

UNCLASSIFIED

AD NUMBER

AD894895

NEW LIMITATION CHANGE

TO

**Approved for public release, distribution
unlimited**

FROM

**Distribution authorized to U.S. Gov't.
agencies only; Test and Evaluation; APR
1972. Other requests shall be referred to
Air Force Flight Dynamics Lab.,
Wright-Patterson AFB, OH 45433.**

AUTHORITY

AFWAL ltr, 13 Mar 1981

THIS PAGE IS UNCLASSIFIED

AD 894 895

AFFDL-TR-71-5

PART II, VOLUME II

VOL. II
PART II
WEAVER

**SUBSONIC UNSTEADY AERODYNAMICS
FOR GENERAL CONFIGURATIONS**

PART II

VOLUME II COMPUTER PROGRAM N5KA

J. P. GIESING

T. P. KALMAN

W. P. RODDEN

TECHNICAL REPORT AFFDL-TR-71-5, PART II, VOLUME II

APRIL 1972

Approved for public release; distribution is unlimited.

Distribution limited to U. S. Government agencies only; test and evaluation statement applied in September 1971. Other requests for this document must be referred to Air Flight Dynamics Laboratory, (FY), Wright-Patterson AFB, Ohio 45433.

AIR FORCE FLIGHT DYNAMICS LABORATORY
AIR FORCE SYSTEMS COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OHIO

NOTICE

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document.

DISCLAIMER NOTICE

**THIS DOCUMENT IS BEST
QUALITY AVAILABLE. THE COPY
FURNISHED TO DTIC CONTAINED
A SIGNIFICANT NUMBER OF
PAGES WHICH DO NOT
REPRODUCE LEGIBLY.**

SUBSONIC UNSTEADY AERODYNAMICS FOR GENERAL CONFIGURATIONS

PART II

VOLUME II COMPUTER PROGRAM N5KA

J. P. GIESING

T. P. KALMAN

W. P. RODDEN

Approved for public release; distribution is unlimited.

Distribution limited to U. S. Government agencies only; test and evaluation; statement applied in September 1971. Other requests for this document must be referred to AF Flight Dynamics Laboratory (FY), Wright-Patterson AFB, Ohio 45433.

FOREWORD

This report was prepared by the Douglas Aircraft Company, Aircraft Division, Long Beach, California, for the Aerospace Dynamics Branch, Vehicle Dynamics Division, Air Force Flight Dynamics Laboratory, Wright-Patterson Air Force Base, Ohio under Contract F33615-70-C-1167. This research was conducted under Project 1370, "Dynamic Problems in Military Flight Vehicles", and Task 137003, "Prevention of Dynamic Aeroelastic Instabilities in Advanced Military Aircraft." Mr. S. J. Pollock of the Aerospace Dynamics Branch was Task Engineer.

This report consists of two parts with two volumes for each part. This volume, Volume II of Part II is the Computer Program N5KA. Volume I of Part II contains a method which uses an image system and an axial singularity system to account for the effects of the bodies. Volume I of Part I contains the method of direct application of nonplanar lifting surface elements, and Volume II of Part I is the Computer Program H7WC.

The work reported herein was conducted during the period of December 1969 to August 1971.

The Principal Investigator was Joseph P. Giesing. Mrs. T. P. Kalman was responsible for the computer programming and Dr. W. P. Rodden was a McDonnell Douglas Company Consultant. Others have made significant contributions to this project including Messrs. D. H. Larson, D. S. Warren, and W. E. Henry.

The contractor's designation of this report is MDC-J0944. The report was released by the authors in August 1971 for publication as an AFFDL Technical Report.

This technical report has been reviewed and is approved.

Walter J. Mykytow
WALTER J. MYKYTOW
Asst. for Research & Technology
Vehicle Dynamics Division

ABSTRACT

A technique for predicting steady and oscillatory aerodynamic loads on general configurations has been developed which is based on the Doublet-Lattice Method and the method of images. Chord- and spanwise loading on lifting surfaces and longitudinal body load distributions are determined. Configurations may be composed of an assemblage of bodies (elliptic cross sections and a distribution of width or radius) and lifting surfaces (arbitrary planform and dihedral, with or without control surfaces). Loadings predicted by this method are required for flutter, gust, frequency response and static aeroelastic analyses and may be used to determine static and dynamic stability derivatives. Volume I presents the theory and calculated results while Volume II presents the details of the computer program used to implement the theory.

CONTENTS

	Page
1.0 INTRODUCTION	1
2.0 INPUT PROCEDURE AND EXAMPLE CASE	6
2.1 Input Sheets	6
2.2 Description of Input Data	9
2.3 Example Case Input Sheets	19
2.4 Example Case Output	26
3.0 BLANK AND LABELED COMMON BLOCKS	43
3.1 Blank Common Block	43
3.2 Labeled Common Blocks	47
4.0 LOGICAL TAPE UNITS	49
4.1 Tape Numbers and Symbols	49
4.2 Table of Input Output Units	50
5.0 DESCRIPTION OF SUBROUTINES	51
5.1 Segment 1	51
5.1.1 MAM	51
5.1.2 ATA	56
5.1.3 DZY	56
5.1.4 FLLC	59
5.1.5 FWMW	61
5.1.6 IDF1	63
5.1.7 IDF2	65
5.1.8 INCRO	66
5.1.9 READD	73
5.1.10 RWREC	73
5.1.11 SNPDF	74
5.1.12 SUBI	75
5.1.13 TIME	80
5.1.14 TKER	80
5.1.15 TVOR	83
5.1.16 WRTFMF	85
5.1.17 WRTFMU	86

	Page
5.2 Segment 2	87
5.2.1 DATA	87
5.3 Segment 3	96
5.3.1 GEND	96
5.3.2 DPPS	107
5.3.3 DPZY	108
5.3.4 DYPZ	112
5.3.5 DZPY	114
5.3.6 SUBB	116
5.3.7 SUBP	124
5.4 Segment 4	132
5.4.1 RDMODE	132
5.5 Segment 5	133
5.5.1 SB	133
5.5.2 DUMULT	138
5.5.3 DZYMAT	138
5.5.4 MUZYC	140
5.5.5 OUTCOR	142
5.5.6 ROWDYZ	143
5.6 Segment 6	148
5.6.1 WANDWT	148
5.7 Segment 7	150
5.7.1 SOLVIT	150
5.8 Segment 8	152
5.8.1 BFSMAT	152
5.8.2 FZY2	155
5.9 Segment 9	163
5.9.1 BFM	163
5.9.2 FMZY	166
5.9.3 ORGAN	172
5.9.4 SBLOAD	173

	Page
5.10 Segment 10	175
5.10.1 AERO	175
5.11 Segment 11	182
5.11.1 GENF	182
6.0 PROGRAM LISTING	187
7.0 REFERENCES	243

NOMENCLATURE

A	Reference total area
a	Average body width
a_0	Local body width
\bar{a}	Radius of curvature
b	Average body height
b_0	Local body height
\bar{c}	Position vector to center of curvature
c_x	Rolling moment coefficient (moment/qA _S) (+ right wing down)
c_m	Pitching moment coefficient (moment/qA _C) (+ nose up)
c_n	Yawing moment coefficient (moment/qA _S) (+ nose right)
c_p	Pressure coefficient
c_y	Side force coefficient (Force/qA) (+ cut right wing)
c_z	Vertical force coefficient (Force/qA) (+ up)
c	Local chord length
\bar{c}	Reference chord length
c_m	Local pitching moment coefficient
c_n	Local normal force coefficient
c.p.	Center of pressure
D	Matrix relating normalwash to lifting pressures for lifting surface elements
D_I	Matrix relating normalwash to lifting pressures for image elements
\bar{D}	Matrix relating normalwash to lifting pressures for elements and all their images
\tilde{D}	Matrix relating normalwash to lifting pressures for elements plus their images plus the contributions due to symmetry and ground effect

D_T	Partitioned matrix $[\bar{D} \mid \bar{E}]$, relating normalwash to lifting pressures and doublet strengths
D_θ	Matrix relating the flow normal to a body surface (at the meridian angle θ) to the lifting pressure for elements and their images
$D^{(y)}, D^{(z)}$	Matrix relating the average side- or upwash at a body due to lifting surface elements
D_{2D}	Matrix relating the doublet strength to the local up- or side-wash using quasi-steady, two-dimensional slender-body theory
d	Spacing of doublets or vortices within slender bodies (simulation of body aspect ration (b/a))
E	Matrix relating normalwash to axial doublet strengths
\bar{E}	Matrix relating normalwash to axial doublet strengths with the effects of symmetry and ground effect included
$E^{(y)}, E^{(z)}$	Matrix relating the normalwash to y - or z -oriented axial doublets
e	Lifting surface element semi-width; also cross-sectional element semi-width
$F^{(z)}, F^{(y)}_y, F^{(y)}_y$	Total force on a body due to a point pressure doublet. Subscript indicates direction of force; superscript indicates direction of pressure doublet
f	Nondimensional deflection. Also function involving Hankel functions
$H_v^{(2)}$	Hankel function of the second kind of order v
h	Deflections normal to a lifting surface
h_y, h_z	Deflections of a body in y - and z -directions, respectively
$\vec{i}, \vec{j}, \vec{k}$	Unit vectors in x -, y - and z -directions, respectively
\vec{i}_F	Unit vector in the direction of the body force
K	Velocity kernel function; the normalwash due to a point pressure doublet; also $(a_0^2 - b_0^2)/4$
K_ϕ	Potential kernel function; the potential due to a point pressure doublet
k_r	Reduced frequency ($\omega c/2U_\infty$)
\bar{k}	$\omega r M/U_\infty$

L	The normalwash due to a potential doublet
L_ϕ	The potential due to a potential doublet
M	Mach number; also normalwash due to a point source; also moment
\hat{N}	Orientation of pressure doublet
\hat{n}, \hat{t}	Outward normal and tangent vectors
p	Function involving Hankel functions
Q	Generalized force; also modified acceleration potential
q	Dynamic pressure
\bar{q}	Generalized modal coordinate
R	$\sqrt{(x - \zeta)^2 + \beta^2 r^2}$
r	$\sqrt{(y - n)^2 + (z - \zeta)^2}$
\tilde{r}	$(a + b)/2$
s	semi-span
U_∞	Freestream velocity
w	Normalwash boundary values
w_i	Normalwash due to image lifting surface elements
w_n	Normalwash due to body interference doublet distribution
w_R	$w_s + w_I$
w_s	Normalwash due to lifting surface elements
w_T	$w - \Delta w$
\bar{w}	Normalwash in the circle plane
x,y,z	Coordinates of a receiving point
XM	Coordinate about which moments are taken
α	angle of attack
β	$\sqrt{1 - M^2}$
γ	Dihedral angle: γ_r , receiving point, γ_s , sending point
r	Vortex strength

ΔC_p	Lifting pressure
$\Delta \bar{Q}$	Modified acceleration potential jump
ΔW	Normalwash due to slender body elements
Δx	Longitudinal length of lifting surface box
$\Delta \xi$	Longitudinal length of axial element
$\Delta \phi$	Potential jump
δ	Symmetry plane indication (1 symmetry, 0 no symmetry, -1 antisymmetry); also a delta function; also a virtual displacement
δA	Elemental area
ϵ	Ground-effect indication (-1 ground effect, 0 no ground effect, 1 antiground effect)
ζ	z -coordinate of sending point
η	y -coordinate of sending point
$\bar{\eta}$	Lateral coordinates in the plane of the lifting surface
θ	Meridian angle for a body of circular cross section
λ	Sweep of 1/4-chord of lifting surface element; also inclination angle in z - y -plane of a cross-sectional surface element
μ_d	Quadrupole strength
μ_n	Doublet strength of interference-body elements
μ_s	Doublet strength of slender-body elements
$\bar{\mu}_v$	Multipole strength in circle plane; v gives order of pole
$\hat{\mu}_y, \hat{\mu}_z$	Doublet strength of modified acceleration potential distribution in y - and z -directions; also reduction factors for image doublets
ξ	x -coordinate of sending point
\bar{p}	Distance from center curvature to external singularity
σ	Source strength
ϕ	Velocity potential
Ω	Acceleration potential
ω	Frequency

ξ_c	Center of axial-body element
ξ_1	Leading edge of body element
ξ_2	Trailing edge of body element

Subscripts and Superscripts

a	Body axis
b	Body
I	Image
LL	Lower left-hand quadrant
LR	Lower right-hand quadrant
n	Residual or interference flow
r,s	Receiving and sending points, respectively
UL	Upper left-hand quadrant
UR	Upper right-hand quadrant
s	Steady
y,q	y- and z-directions
θ	On the body surface
1,2	Planar and nonplanar parts, respectively
1/4	Quarter chord of element

1.0 INTRODUCTION

Program N5KA is the result of implementing the equations of Section 2.0, Part II, Vol. I (Reference 1) for the computer. The organization of these computations is outlined as follows:

- 1) All of the data required (except modal data) are generated from the input data in program Segment No. 2.
- 2) The influence coefficient matrix $[D_T]$ is generated in program Segment No. 3. This matrix relates the normalwash, upwash and sidewash to the lifting surface pressures and body axial doublet strengths in the z- and y-directions.
- 3) The normalwash, sidewash and upwash flow fields, Δw , caused by the slender body elements is generated in program Segment No. 5 for all modes. Modal data is read in and organized in program Segment No. 4. Currently the source distributions for steady flow are not included.
- 4) The final normalwash (also side and upwash) boundary condition, w_T , caused by the motions of the lifting surfaces and the slender body flow field, Δw , is generated in program Segment No. 6.
- 5) The augmented matrix $[D_T \mid w_T]$ is formed in program Segment 1 and solved in program Segment 7 for the lifting surface pressures and body doublet strengths (both in z- and y-directions).
- 6) The solution obtained in program Segment 7 is used to calculate the body forces and moments in either program Segment 8 or program Segment 9 depending on the method of calculations desired.
- 7) The lifting surface pressures and body axial force and moment distributions are integrated to form aerodynamic coefficients in program Segment No. 10. Also in this segment the body forces are redistributed.
- 8) The lifting surface pressures and body axial force and moment distributions are integrated to form the generalized forces in program Segment 11.

Configurations are built up of lifting surface panels and bodies to any degree of complexity desired (see Sketch 1.0-1). A lifting surface panel is a

11

+

SKETCH 1.0-1

trapezoid (two edges parallel to the x-axis) defined by the coordinates of its corner points. The panel is divided arbitrarily chordwise and spanwise to produce a surface of elements or boxes. Hinge lines, fold lines, and lines of intersection (of two or more panels) must lie on box boundaries. Lifting surface panels that lie one in back of another must be aligned so that those box edges lying in the same plane coincide. Part I, Volume I of this report² provides additional information on the distribution of lifting surface boxes (pages 49-50). Bodies are defined in two ways: 1) a tube of constant cross section, of aspect ratio b/a , divided into interference elements and 2) an equivalent body of elliptic cross section of varying radius divided up into slender body elements. The interference elements are provided to complete the body interference and are concentrated in regions of maximum interference while the slender body elements and radius distribution are used to obtain the slender body flow field of the body. It is important that the radius distribution be accurate because a numerical derivative of the radius must be taken with respect to x . Also provided, for bodies, are one or two distributions of pickup points. Pickup points are the points on the body surface where the normal wash is to be determined in order to calculate an average up- or side wash. The distribution of pickup points is given in terms of θ , which for a circle is the meridian angle. For an ellipse θ is defined as $\tan^{-1}(\frac{az}{by})$. There are two possible θ distributions; one for regions where many (e.g. 8) points are required and regions where few (e.g., 4) are required.

When the actual lifting-surface/body geometry is built up the constant section tube is used to represent the body. It is important that the lifting surfaces adjacent to bodies be attached to the body surfaces without any gaps. Even small gaps cause a reduction in load near the gap. The relationship between lifting surface panels and bodies may be incorrect because the average tube is used instead of the actual body shape. In order to correct this difficulty and obtain the proper flow field at the lifting surface panel due to the slender body elements, a shifting of the panel is provided for. The shift of a panel may be different for different bodies. Thus the quantities $\Delta n_b^{(p)}$, $\Delta \xi_b^{(p)}$ are input into the program, where p indicates panel and b indicates body.

To increase the efficiency of the method a further input is required for each panel. This input identifies the bodies "associated" with that panel.

Associated bodies are those that are required to possess an image of the panel in question. It is important to have only as many images as is necessary for accuracy since each image doubles the number of kernel functions that are to be calculated. It may even be desirable to break up lifting surfaces into more panels than necessary so that panels, located a considerable distance from the body, may not be required to possess an image within that body.

Symmetry planes and ground effect are included by the use of the input quantities δ and ϵ . Symmetry, no symmetry and antisymmetry are activated by setting δ equal to 1, 0 and -1 respectively. The plane of symmetry is the $y = 0$ plane. Ground effect, no ground effect and antiground effect are activated by setting ϵ equal to -1, 0 and 1 respectively. The ground effect plane is the $z = 0$ plane. Thus if ground effect is desired the configuration must be placed a distance above the $z = 0$ plane.

Polynomial modes are input for panels (motion normal to the surface) and for bodies (motions in the z - and y -directions). The coefficients of the polynomials are the input quantities to the program.

The following list gives the program limits:

- 1) The maximum number of unknowns, i.e. the total number of all the lifting surface elements plus the interference body elements, is 500.
 - 2) The maximum number of modes is either 50 or $\frac{NWORK}{NTOT}$ whichever is smaller, where $NWORK = 10000$ and $NTOT$ is the total number of unknowns for the case.
 - 3) The maximum number of panels is 99 while the maximum number of bodies is 10.
 - 4) The maximum number of spanwise strips per panel is 50 while the maximum number of chordwise boxes per strip is 50.
 - 5) The maximum number of body interference elements (for all bodies) is 100 while the maximum number of slender body elements is 200.
- The work area dimension, $NWORK$, imposes the following overall restriction: $4(NSTRIP + NBZ + NBY + NTZS + NTYS)$ must be $\leq NWORK$, where $NSTRIP$ is the total number of strips, NBZ is the number of z -oriented bodies, NBY is the number of y -oriented bodies, and $NTZS$, $NTYS$ are the total number of slender body elements with z - and y -orientations respectively.

6) The maximum number of modal coefficients for panels is 150. The maximum number of modal coefficients for bodies is 150 for z-motions and 150 for body y-motions.

7) The maximum number of reduced frequencies is 6.

It is important that none of the above maximum values is exceeded. Not all maximums can be utilized at the same time without violating others. For example if the maximum number of spanwise strips and chordwise boxes is input then the total number of lifting surface boxes will exceed the maximum number of unknowns. The maximums outlined above are tailored to allow the computer program to fit into a core (360/65) of 260 K bytes. If more core is available, the user may wish to increase the dimension (NWORK) of the work array (WORK, see Section 5.5.1) in order to accommodate larger cases in the program.

2.0 INPUT PROCEDURE AND EXAMPLE CASE

2.1 Input Sheets

The input sheets for program N5KA are shown on the next two pages. The first three cards represent general data that is input once per case. The next four* cards (sequence numbers 4, 5, 6 and 7) represent panel data that is repeated per panel.

If the data includes bodies also, the next input card (#8) contains general information for the first body of the case. The subsequent two** cards (sequence numbers 9 and 10) are interference body element data, and the next two** cards (#11 and #12) represent slender body element data. Next, the θ_1 - and θ_2 -arrays are input (cards #13 and 14) which describe the angular distribution of points on the surface of interference body elements. Card 15 identifies the sections of the interference body for which θ_1 -distribution is specified. The next card (#16) contains the y- and z-shift information for all panels if this is also desired (see control items in card 8).

Cards 8 through 16 represent all the body data required and are repeated per body. Note, that bodies oscillating in the z-direction are input first, then bodies that can oscillate both in the z- and y-directions, and finally, bodies that oscillate in the y-direction only.

The last four[†] cards represent the polynomial mode information for the case. Card 17 contains the nodal data for z-oriented bodies, card 18 contains the same for y-oriented bodies, and card 19 represents modal data for panels. Modal data may be input in any order with a maximum of three sets of data per card, a total of 100 sets of data per case, and only the nonzero modal coefficients need to be input. Card 20 terminates the reading of modal data; always input card 20 as the last card following all modal information. If the case specifies more than one reduced frequency, all modal data cards are to be repeated for each reduced frequency (see card #3).

A detailed description of all data items is given following the input sheets for program N5KA.

* There may be more than four cards in order to present all θ and τ values.

** There may be more than two cards in order to present all ξ_I , RI elements for interference bodies, and ξ_S , RS elements for slender bodies.

† There may be more than four cards needed to enter all modal information.

DATE

73 74 75 76
N 5 K A

PROGRAM NO.

SEQ. NO.										±									
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70										IBFS									
HEADER										01									
M	—	—	A	—	—	S	—	—	—	X ₁	—	—	NP	NB	NK	MK1	MK2	222222	
X ₁	—	—	X ₂	—	—	X ₃	—	X ₄	—	—	—	—	—	—	—	—	—	02	
Z ₁	—	—	Z ₂	—	—	NC	—	NS	—	ASSOCIATED SITES	—	—	—	—	—	—	—	—	03
Z ₂	—	—	Z ₃	—	X ₁	—	X ₂	—	Y ₁	—	Y ₂	—	—	—	—	—	—	—	04
Z ₃	—	—	Z ₄	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	05
Z ₄	—	—	Z ₅	—	—	—	—	θ	—	—	—	—	—	—	—	—	—	—	06
Z ₅	—	—	Z ₆	—	—	—	—	τ	—	—	—	—	—	—	—	—	—	—	07
Z ₆	—	—	Z ₇	—	—	—	—	R	—	NBE	NSBE	NZY	INR	NSH	NI	NI	NI	NI	08
Z ₇	—	—	Z ₈	—	—	—	—	εI	—	—	—	—	—	—	—	—	—	—	09
Z ₈	—	—	Z ₉	—	—	—	—	RI	—	—	—	—	—	—	—	—	—	—	10

DATE _____

73 74 75 76
N S K A

PROGRAM NO.

SEQ. NO.	73	74	75	76
+	+	+	+	+
1	2	3	4	5
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16
5	17	18	19	20
6	21	22	23	24
7	25	26	27	28
8	29	30	31	32
9	33	34	35	36
10	37	38	39	40
11	41	42	43	44
12	45	46	47	48
13	49	50	51	52
14	53	54	55	56
15	57	58	59	60
16	61	62	63	64
17	65	66	67	68
18	69	70	71	72
19	73	74	75	76
20	77	78	79	80

2.2 Description of Input Data

CARD NO.	ITEM NO.	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION
1	0	HDR(15)		1-60	15A4		Header information
1	1	IBFS		61-70	I10		Body force calculation method flag, alternate #1 IBFS = 1; }* alternate #2 IBFS = 0. }
2	2	FMACH	M	1-10			Mach number, usual definition
2	3	REFA	A	11-20			Reference area; usually total area of both wings
2	4	REFS	S	21-30	5F10.0		Reference semispan
2	5	REFC	\bar{c}	31-40			Reference chord; usually average chord of wing
2	6	XM	XM	41-50			Moment axis
2	7	ND	δ	51-52	I2	MAIN	Symmetry flag ($y = 0$ plane) $\delta = 1$ for symmetry $\delta = -1$ for antisymmetry $\delta = 0$ for no symmetry
	8	NE	ϵ	53-54	I2		Second symmetry flag ($z = 0$ plane) $\epsilon = 1$ for biplane effect (symmetry)

*Use #1 for circular and #2 for elliptic cross-sections

CARD NO.	ITEM NO.	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION
							$\epsilon = -1$ for ground effect (antisymmetry) $\epsilon = 0$ no symmetry
	9	NP, NOPAN		55-56	I2		Total number of panels on all lifting surfaces
	10	NB		57-58	I2		Total number of bodies
	11	NK		59-60	I2		Total number of reduced frequencies; max. 6 per case
	12	MK1		61-63	I3		Sequence number of first box on first panel representing a body surface, whenever this body is at zero incidence; otherwise MK1 = 0
	13	MK2		64-66	I3		Sequence number of last box on last panel representing a body surface, whenever this body is at zero incidence; otherwise MK2 = 0. Note that panels on body surfaces need not be input last
2	14	N1, NPR1		67	I1	MAIN	Print flag for solutions; N1 = 1 means all solutions are printed, N1 = 0 means no print. Usual setting is N1 = 0

CARD NO.	ITEM NO.	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION
2	15	N2, NPR2		68	I1	MAIN	Control flag for pressures and generalized forces. N2 = 0 means no pressures and no generalized forces; N2 = 1 means pressures printed, and generalized forces computed according to AGARD definition; N2 = 2 means pressures and conventional generalized forces - see Sec. 5.11.1
	16	N3		69	I1		Data flag; N3 = 1 means DT matrix print; N3 = 0 means no print. Usually N3 = 0
	17	N4		70	I1		Detail print flag for subroutines RDMODE, SB, WANDWT and BFM; N4 = 0 means no print; N4 = 1 means detail print in subroutine BFM only; N4 = 2 means detail print in all four subroutines. Usually N4 = 0
3	18	FREQ(10)	k_r	1-60	6F10.0		Array of reduced frequencies $k_r = \frac{\omega_c}{2U_\infty}$

CARD NO.	ITEM NO.	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION
4	19	X1	x_1				Panel edge coordinates (x_1, y_1, z_1) - inboard leading edge
	20	X2	x_2				(x_2, y_1, z_1) - inboard trailing edge
	21	X3	x_3	1-60	6F10.0		(x_3, y_1, z_1) - outboard leading edge
	22	X4	x_4				(x_3, y_2, z_2) - outboard trailing edge
	23	Y1	y_1				(x_4, y_2, z_2) - outboard trailing edge
	24	Y2	y_2				
5	25	Z1	z_1	1-20	2F10.0	DATA	
	26	Z2	z_2				
	27	NC	nc	21-30	2I10		Number of chordwise } divisions
	28	NS	ns	31-40			Number of spanwise } for panel
	29	NAB(10)		41-60	10I2		Associated bodies; a max. of six per panel
6	30	TH(50)	θ_i	1-60	6F10.0		Fractional chordwise divisions for panel. Usually varies from 0 at leading edge to 1.0 at trailing edge
7	31	TAU(50)	τ_j	1-60	6F10.0		Fractional spanwise divisions for panel. Usually varies from 0 at inboard edge to 1.0 at outboard edge

Repeat Items #19 through 31 for all panels

CARD	ITEM	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION	
8	32	ZC	z_c	1-10	4F10.0	DATA	z-coordinate } of body y-coordinate } axis	
	33	YC	y_c	11-20				
	34	RAD	a	21-30			Average characteristic semi-width of body	
	35	AR	AR	31-40			Cross-sectional aspect ratio of body	
	36	NBE		41-43	2I3		Number of interference }	
	37	NSBE		44-46			Number of slender }	
	38	NZY		47-48	I2		NZY=1 - z-oriented body NZY=2 - z-and y-oriented NZY=3 - y-oriented body Input bodies in this order, i.e. z-oriented bodies first, then z- and y-, then y- bodies	
	39	NRI		49-50	I2		Interference 'radius' flag; NRI = 1 - RI - array is input (see below); NRI = 0 - RI-array is not input, but rather is taken as 'a', i.e. $RI_i=a$ for all $i = 1, NBE$	
	40	NRS		51-52	I2		Slender body 'radius' flag; NRS=1 - RS-array is input (see below) NRS=0 - RS-array is not input; instead, $RS_i=a$, all $i = 1, NSBE$	

CARD NO.	ITEM NO.	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION
	41	NSH		53-54	I2	DATA	Number of $\Delta\eta$ - $\Delta\xi$ pairs for body - see Items #51 ~ 53
8	42	NT1	$N_{\theta 1}$	55-56	I2		Number of elements in the θ_1^{μ} -array - see item #48
	43	NT2	$N_{\theta 2}$	57-58	I2		Number of elements in the θ_2^{μ} -array - see item #49. Note that, if NT2=0, the θ_2^{μ} -array is not input
9	44	XII(100)	ξI_i	1-60	6F10.0		x-coordinates of interference* body element endpoint; i=1, (NBE+1) Omit RI if NRI = 0
10	45	RI(100)	RI_i	1-60	6F10.0		Average characteristic semi-widths of
11	46	XIS(100)	ξS_i	1-60	6F10.0		x-coordinates of Slender body element endpoints; i=1, (NSBE+1)
12	47	RS(100)	RS_i	1-60	6F10.0		Average characteristic semi-widths of Omit RS if NRS = 0

* Omit Items #44 and 45 if NBE = 0

CARD NO.	ITEM NO.	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION
13	48	TH1 (24)	$\theta_{1\mu}$	1-60	6F10.0		Angular orientation of the points ' μ ' on interference body surfaces - first array, $\mu = 1, NT1$
14	49	TH2 (24)	$\theta_{2\mu}$	1-60	6F10.0	DATA	Second array of θ_μ 's for interference bodies; $\mu = 1, NT2$ Omit this item if $NT2 = 0$
15	50	L1 L2 L3 L4 L5 L6		1-60	6I10		First, and Last elements for interference body with $\theta_{1\mu}$ -distribution; a max. of three pairs per body

Items #48 and #49 are input in degrees
Omit Items #48-50 if NBE = 0

CARD NO.	ITEM NO.	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION
16	51	NCD1		1-10	I10		Panel member for Δn , $\Delta \zeta$ pair
	52	CD2	Δn_i	11-20			y-shift
	53	CD3	$\Delta \zeta_i$	21-30	2F10.0		of panel, first set
		NCD4		31-40	I10	DATA	z shift
		CD5	Δn_{i+1}	41-50	2F10.0		Another set of the above three items.
		CD6	$\Delta \zeta_{i+1}$	51-60			Repeat for all $i = 1, NSH$

Omit Items #51-53 if
NSH = 0

Repeat Items #32 through
53 for all bodies; omit
same if there are no
bodies for case.

CARD NO.	ITEM NO.	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION
17	54	AZ	AZ	1-2	I2	RDMODE	Punch 'AZ' in cc 1-2 of all modal data cards for z-oriented bodies
	55	q	NQ	3-4 23-24 43-44	I2		Mode number first set for the second of third modal data
	56	r	NRZ	5-7 25-27 45-47	I3		Body number first second value third
	57	n	N	8 28 48	II		Power of x/\bar{c} first in the mode second value polynomial third
	58	$az_{qn}^{(b)}$		11-20 31-40 51-60	F10.0		Coefficient first of $(x/\bar{c})^n$ in second value the mode third polynomial
18	59	AY	AY	1-2	I2	RDMODE	Punch 'AY' in cc 1-2 of all modal data cards for y-oriented bodies
	60	q					As Items #55-58, but now for y-oriented bodies
	61	r					
	62	n					
	63	$ay_{qn}^{(b)}$					
	64	A	A	1	II		Omit cards #17-18 if NB=0 Omit card #17 if NBZ=0 Omit card #18 if NBY=0 Punch 'A' in cc 1 of all modal data cards for panels

CARD NO.	ITEM NO.	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION		
19	65	NQ	q	3-4 23-24 43-44	I2		Mode number for the	first	set of modal
	66	NRP	p	5-7 25-27 45-47	I2		second	third	data
	67	M	m	8 28 48	I1		Panel number - 3 sets		
	68	N	n	9 29 49	I1	RDMODE	Power of \bar{y}/\bar{c} in the mode polynomial, where \bar{y} is a 'spanwise' coordinate along the lifting surface, e.g., for fins $\bar{y} = z$		
	69	N8	N8	10 30 50	I1		Power of x/\bar{c} in the mode polynomial		
	70		$a_{qmn}^{(p)}$	11-20 31-40 51-60	F10.0		Flag that sets the origin of the spanwise coordinate \bar{y} . N8=0 means origin of coordinates; N8=1 means inboard edge of panel. See Sec. 5.4.1 (Subroutine RDMODE) for details.		
							Coefficient of $(x/\bar{c})^n(\bar{y}/\bar{c})^m$ in the mode polynomial		

CARD NO.	ITEM NO.	MNEMONIC	SYMBOL	CARD COLUMN	FIELD	SOURCE	DESCRIPTION
20	71	-1	-1	1-2	I2	RDMODE	Punch '-1' in cc 1-2 of card following last modal data card for case

Note that only the nonzero coefficients need to be input; each of the cards #17, 18 and 19 accommodate 3 sets of modal data.
If NK>1, the modal data cards #17-20 have to be repeated for each reduced frequency, i.e., input these NK times.

2.3 Example Case Input Sheets

The following case is to be viewed only as an example of the proper input procedure and not as an optimum idealization. The configuration is shown in Sketch 2.3-1.

SKETCH 2.3-1

$$\begin{aligned}
 k_r &= 0.5 \\
 M &= 0.85 \\
 A &= 6.4 \\
 S &= 3.0 \\
 \bar{c} &= 1.5 \\
 X_M &= 2.0 \\
 \delta &= 1 \\
 \varepsilon &= 0
 \end{aligned}$$

The configuration consists of 3 panels and 2 bodies. The panels are given as follows:

(1) $X_1 = 2.0 \quad X_2 = 4.0 \quad X_3 = 2.5 \quad X_4 = 4.0$
 $Y_1 = 0.86603 \quad Y_2 = 2.0 \quad Z_1 = 0.5 \quad Z_2 = 0.5$
 $\theta = 0.0, 0.5, 1.0 \quad \text{and} \quad \tau = 0.0, 0.5, 1.0$

Associated body is body #1.

(2) $X_1 = 2.5 \quad X_2 = 4.0 \quad X_3 = 3.0 \quad X_4 = 4.0$
 $Y_1 = 2.0 \quad Y_2 = 3.0 \quad Z_1 = .05 \quad Z_2 = 1.0$
 $\theta = 0.0, 0.5, 1.0 \quad \text{and} \quad \tau = 0.0, 0.5, 1.0$

Panel #2 has no associated bodies.

(3) $X_1 = 2.5 \quad X_2 = 4.0 \quad X_3 = 2.5 \quad X_4 = 4.0$
 $Y_1 = 2.0 \quad Y_2 = 2.0 \quad Z_1 = 0.5 \quad Z_2 = 0.0$
 $\theta = 0.0, 0.5, 1.0 \quad \text{and} \quad \tau = 0.0, 1.0$

Associated body is body #2.

The body data is as follows:

Body #1 is z-oriented with $Z_C = 0.0$, $Y_C = 0.0$ and is divided into 3 interference elements and 5 slender body elements with end points

$$\begin{aligned}\xi_I &= 0.0, 2.0, 4.0, 6.0 \\ \xi_S &= 0.0, 1.0, 2.0, 4.0, 5.0, 6.0\end{aligned}$$

The interference body radius is $a = 1.0$, and the array of the slender body element radii is

$$R_S = 0.0, 0.5, 1.0, 1.0, 0.5, 0.0.$$

The second element of the interference body has θ_1 distribution on its surface, while the other elements have θ_2 distribution:

$$\begin{aligned}\theta_1 &= 0, 60, 120, 180, 240, 300 \\ \theta_2 &= 0, 90, 180, 270.\end{aligned}$$

Body #2 is both z- and y-oriented with $Z_C = -0.5$ and $Y_C = 2.0$. The element endpoints are defined by

$$\xi_I = 2.0, 2.5, 3.25, 4.0, 4.5$$

$$\xi_S = 2.0, 2.25, 2.5, 3.25, 4.0$$

The interference body radius is 0.5 and the slender body radii are given by the array

$$R_S = 0.0, 0.25, 0.5, 0.0$$

All interference elements of body #2 have θ_1 distribution:

$$\theta_1 = 45, 135, 225, 315.$$

The configuration is given three modes of motion:

Mode #1 is a plunging motion. The coefficients of motion are given by $a_{00}^{(p)} = \cos \gamma$ for all panels p, where γ = dihedral angle of panel, and $az_0^{(b)} = 1.0$ for bodies with z-orientation.

Mode #2 is a pitching motion. The coefficients are $a_{01}^{(p)} = \cos \gamma$ for all panels p, and $az_1^{(b)} = 1.0$ for the z-bodies.

Mode #3 is a rolling motion. The coefficients are $a_{00}^{(p)} = (Y_1 \cos \gamma + Z_1 \sin \gamma) / \bar{c}$ and $a_{10}^{(p)} = 1.0$ for all panels p. Body #1 has no motion in this mode while body #2 has two modal coefficients $az_0^{(2)} = 2.0 / \bar{c}$ and $ay_0^{(2)} = 0.5 / \bar{c}$.

The input sheets are shown on the next several pages, while the output for the case is found on the subsequent pages.

73 74 75 76

N 5 K A

UNIVERSITY

N 5 K A

PROGRAM NO.

PROGRAM NO.		N 5 K A		73 74 75 76	
\pm	\pm	\pm	\pm	\pm	\pm
Z_c	Y_c	a_c	a	NBE	$NSBE$
-0.5	2.0	0.5	1.0	4	5
2.0	2.5	3.25	4.0	2	3
2.0	2.25	2.5	3.25	1	2
0.0	0.25	0.5	0.5	0.0	0.0
45.0	135.0	225.0	315.0	ELEMENTS	FOR θ_1
FIRST	LAST	•••	•••		
1	1	4	4		
NQ	$NRZN$	$\alpha_{Z,N}$	$\alpha_{Z,N}$... modal data for z-bodies	
A,Z	1	1.0	1.0	2.0	1.0
A,Z	2	1.1	1.0	2	2.1
A,Z	3	2.0	1.1	—	—
AY	3	2.0	1.1	2	1.0
AY	1	1.0	1.0	—	—

73	74	75	76
N	5	K	A

PROGRAM NO.

2.4 Example Case Output

```

NSKA EXAMPLE CASE

** ARRAY OF REDUCED FREQUENCIES **

3.500000

REFERENCE CHORD = 1.50000
REFERENCE SEMI-SPAN = 3.00000
REFERENCE AREA = 0.40000
MACH NUMBER = 0.35000
MOMENT AXIS = 2.06000
SYMMETRY FLAGS :: DELTA = 1 EPSILON = 0
NUMBER OF PANELS = 3
NUMBER OF BODIES = 2

** PANEL NO. 1 INPUT VALUES **

X1 = 2.000000 X2 = 4.000000 Y1 = 0.8660230 Z1 = 0.500000
X3 = 2.500000 X4 = 4.000000 Y2 = 2.000000 Z2 = 0.500000
NC = 2 NS = 2
ASSOCIATED BODIES = 1 0 0 0 0 0
3 CHORDWISE DIVISIONS FOR PANEL 1

0.0 0.5000000E 00  0.1000000E 01
3 SPANWISE DIVISIONS FOR PANEL 1

0.0 0.5000000E 00  0.1000000E 01
** PANEL NO. 2 INPUT VALUES **

X1 = 2.500000 X2 = 4.000000 Y1 = 2.000000 Z1 = 0.500000
X3 = 3.000000 X4 = 4.000000 Y2 = 3.000000 Z2 = 1.000000
NC = 2 NS = 2
ASSOCIATED BODIES = 0 0 0 0 0 0
3 CHORDWISE DIVISIONS FOR PANEL 2

0.0 0.5000000E 00  0.1000000E 01
3 SPANWISE DIVISIONS FOR PANEL 2

0.0 0.5000000E 00  0.1000000E 01
** PANEL NO. 3 INPUT VALUES **

X1 = 2.500000 X2 = 4.000000 Y1 = 2.000000 Z1 = 0.500000
X3 = 2.500000 X4 = 4.000000 Y2 = 2.000000 Z2 = 0.0
NC = 2 NS = 1
ASSOCIATED BODIES = 2 0 0 0 0 0
3 CHORDWISE DIVISIONS FOR PANEL 3

0.0 0.5000000E 00  0.1000000E 01
3 SPANWISE DIVISIONS FOR PANEL 3

0.0 0.1000000E 01

```

** SUMMARY OF PANEL DATA **

PANEL	NC	NS	NB-ARRAY	DIHEDRAL ANGLE	NO. OF ASSOC. BODIES	LIST OF ASSOCIATED BODIES
1	2	2	4	0.0	1	1
2	2	2	8	26.96595	0	2
3	2	1	10	270.00000	1	2

** GEOMETRY ARRAYS FOR ALL PANELS **

PANEL NO.	STRIP NO.	BOX NO.	3/4 CHORD X	1/4 CHORD INBOARD	X-COORDINATES CENTER	OUTBOARD	BOX CHORD DELTA-X	1/4 CHORD SWEEP ANGLE
1	1	1	2.82813	2.25000	2.35938	2.46875	0.93750	0.36822
1	1	2	3.76563	3.25000	3.29688	3.34375	0.93750	0.16387
1	2	3	2.98438	2.46875	2.57813	2.68750	0.81250	0.36822
1	2	4	3.79688	3.34375	3.39063	3.43750	0.81250	0.16387
2	3	5	3.14063	2.68750	2.79688	2.90625	0.68750	0.37299
2	3	6	3.82813	3.43750	3.48438	3.53125	0.68750	0.16616
2	4	7	3.29688	2.90625	3.01563	3.12500	0.56250	0.37299
2	4	8	3.85938	3.53125	3.57813	3.62500	0.56250	0.16616
3	5	9	3.06250	2.68750	2.68750	2.68750	0.75000	0.0
3	5	10	3.81250	3.43750	3.43750	3.43750	0.75000	0.0

STRIP NO.	Y	Z	DELTA-Y	DELTA-Z	F	CHORD	X-L.F.
1	1.14952	0.50000	0.56698	0.0	0.24349	1.87500	2.12500
2	1.71651	0.50000	0.56698	0.0	0.28349	1.62500	2.37500
3	2.25000	0.62500	0.50000	0.25000	0.27951	1.37500	2.62500
4	2.75000	0.87500	0.50000	0.25000	0.27951	1.12500	2.87500
5	2.00000	0.25000	0.0	-0.50000	0.25000	1.50000	2.50000

** BODY NO. 1 INPUT VALUES **

CENTER OF BODY COORDINATES Y = 0.0 Z = 0.0
AVERAGE HALF-WIDTH OF BODY = 1.000000
CROSS-SECTIONAL ASPECT RATIO = 1.000000
NUMBER OF INTERFERENCE ELEMENTS ON BODY = 3
NUMBER OF SLENDOR BODY ELEMENTS = 5
Z-Y ORIENTATION FLAG = 1
RI-FLAG = 0 R-S FLAG = 1
NUMBER OF DELTA-ETA DELTA-ZETA ELEMENTS = 0

4 XI-I ELEMENTS FOR BODY 1

0.0 0.2000000E 01 0.4000000E 01 0.6000000E 01
4 R-I ELEMENTS FOR BODY 1

0.1000000E 01 0.1000000E 01 0.1000000E 01 0.1000000E 01
6 XI-S ELEMENTS FOR BODY 1

0.0 0.1000000E 01 0.2000000E 01 0.4000000E 01 0.5000000E 01 0.6000000E 01
6 R-S ELEMENTS FOR BODY 1

0.0 0.5000000E 00 0.1000000E 01 0.1000000E 01 0.5000000E 00 0.0
6 THETA-1 ELEMENTS FOR BODY 1

0.0 0.6000000E 02 0.1200000E 03 0.1800000E 03 0.2400000E 03 0.3000000E 03
4 THETA-2 ELEMENTS FOR BODY 1

0.0 0.9000000E 02 0.1800000E 03 0.2700000E 03
THE FIRST AND LAST BODY ELEMENTS FOR THETA-1 ON BODY 1

2 2 2 0 0 0

** BODY NO. 2 INPUT VALUES **

CENTER OF BODY COORDINATES Y = 2.000000 Z = -0.500000
AVERAGE HALF-WIDTH OF BODY = 0.500000
CROSS-SECTIONAL ASPECT RATIO = 1.000000
NUMBER OF INTERFERENCE ELEMENTS ON BODY = 4
NUMBER OF SLENDER BODY ELEMENTS = 4
Z-Y ORIENTATION FLAG = 2
PI-FLAG = 0 R-S FLAG = 1
NUMBER OF DELTA-ETA DELTA-IZETA PAIRS = 0

5 XI-I ELEMENTS FOR BODY 2

0.2000000E 01 0.2500000E 01 0.3250000E 01 0.4000000E 01 0.4500000E 01

5 R-I ELEMENTS FOR BODY 2

0.5000000E 00 0.5000000E 00 0.5000000E 00 0.5000000E 00 0.5000000E 00

5 XI-S ELEMENTS FOR BODY 2

0.2000000E 01 0.2250000E 01 0.2500000E 01 0.3250000E 01 0.4500000E 01

5 R-S ELEMENTS FOR BODY 2

0.0 0.2500000E 00 0.5000000E 00 0.5000000E 00 0.0

4 THETA-I ELEMENTS FOR BODY 2

0.4500000E 02 0.1350000E 03 0.2250000E 03 0.3150000E 03

THE FIRST AND LAST BODY ELEMENTS FOR THETA-I ON BODY 2

1 4 0 0 0 0

** RECEIVING POINT ARRAYS X, Y, Z, GAMMA **

0.29281250E 01	0.37656250E 01	0.29843750E 01	0.37968750E 01	0.31406250E 01	0.38281250F 01
0.32968750E 01	0.38593750E 01	0.30625000E 01	0.38125000E 01	0.10000000E 01	0.30000000F 01
0.50000000E C1	0.22500000E 01	0.28750000E 01	0.36250000E 01	0.42500000E 01	
0.11495218E 01	0.17165070E C1	0.22500000E 01	0.27500000F 01	0.20000000E 01	0.0
0.20000000E 01					
0.50000000F 00	0.50000000E 00	0.62500000E 00	0.87500000F 00	0.25000000E 00	0.0
-0.50000000E 00					
0.0	0.0	0.46364743E 00	0.46364743F 00	0.47127871E 01	0.0
0.0					

** SENDING POINT ARRAYS XII, XI2, A0, A0-PRIME **

0.0	0.10000000E 01	0.20000000E 01	0.40000000E 01	0.50000000E 01	0.20000000F C1
0.22500000E 01	0.25000000CF 01	0.32500000F 01			
0.10000000E 01	0.20000000E 01	0.40000000E 01	0.50000000E 01	0.60000000CF J1	0.22500000F C1
0.25000000F G1	0.32500000F C1	0.45000000F 01			
0.25000000F 00	0.75000000E 00	0.10000000E 01	0.75000000L 00	0.25000000F 00	0.12500000F 00
0.37500000E 00	0.50000000E 00	0.25000000E 00			
0.50000000E 00	0.50000000F 00	0.0	-0.50000000L 00	-0.50000000L 00	0.10000000F C1
0.10000000E 01	0.0	-0.39999998F 00			

EXECUTION TIME(MINUTES)
CPU 0.0067
I/O 0.0186
TOTAL 0.0253

EXECUTION TIME(MINUTES)
CPU 0.0
I/O 0.0
TOTAL 0.0

EXECUTION TIME(MINUTES)
CPU 0.3162
I/O 0.0351
TOTAL 0.3512

INPUT MODAL DATA FOR -- A --

1001000	1.0000	1002000	0.8660	2001010	1.0000	2002010	0.8660
3001001	0.5774	3001101	1.0000	3002001	1.3214	3002101	1.0000
3003001	-0.3333	3003101	1.0000				

INPUT MODAL DATA FOR -- AZ --

1001000	1.0000	1002000	1.0000	2001100	1.0000	2002100	1.0000
3002000	1.6667						

INPUT MODAL DATA FOR -- AY --

3002000	0.3333						
---------	--------	--	--	--	--	--	--

EXECUTION TIME(MINUTES)

CPU	0.0000
I/O	0.0062
TOTAL	0.0062

EXECUTION TIME(MINUTES)

CPU	0.0
I/O	0.0
TOTAL	0.0

CALCULATION OF DZ AND DY. N = 21 NM = 3 NTZS = 9 NTYS = 4
 MAX. CORE NEEDED = 320 CORE AVAIL. = 10000

ALL CALCULATIONS DONE IN CORE.

MODE - 1
 NTZS - 9
 NTYS - 4
 U-Z, U-Y, CP-Z*DELTA-A, CP-Y*DELTA-A

0.0	0.7854E 00	0.0	0.7069E 01	0.0	0.1257E 02
0.0	0.7069E 01	0.0	0.7854E 00	0.0	0.1963E 00
0.0	0.1767E 01	0.0	0.3142E 01	0.0	0.7854E 00
0.0	0.0	0.0	0.0	0.0	0.0
0.0	0.0	-0.5236E 00	0.3142E 01	-0.4712E 01	0.9425E 01
-0.1676E 02	0.0	-0.4712E 01	-0.9425E 01	-0.5236E 00	-0.3142E 01
-0.3272E-01	0.7854E 00	-0.2945E 00	0.2356E 01	-0.1571E 01	0.0
-0.6545E 00	-0.3142E 01	0.0	0.0	0.0	0.0
0.0	0.0	0.0	0.0	0.0	0.0

MODE - 2

NTZS - 9
 NTYS - 4
 U-Z, U-Y, CP-Z*DELTA-A, CP-Y*DELTA-A

0.7854E 00	0.2618E 00	0.7069E 01	0.7069E 01	0.1257E 02	0.2513E 02
0.7694E 01	0.2121E 02	0.7854E 00	0.2880E 01	0.1463E 00	0.2782E 00
0.1767E 01	0.2798E 01	0.3142E 01	0.6021E 01	0.7854E 00	0.2029E 01
0.0	0.0	0.0	0.0	0.0	0.0
0.0	0.0	0.2967E 01	0.2094E 01	0.4712E 01	0.1865E 02
-0.3351E 02	0.3351E 02	-0.2356E 02	-0.1985E 02	-0.5061E 01	-0.1047E 02
0.7399E 00	0.1178E 01	0.1890E 01	0.4320E 01	-0.3011E 01	0.3142E 01
-0.4832E 01	-0.6807E 01	0.0	0.0	0.0	0.0
0.0	0.0	0.0	0.0	0.0	0.0

MODE - 3

NTZS - 9
 NTYS - 4
 U-Z, U-Y, CP-Z*DELTA-A, CP-Y*DELTA-A

0.0	0.0	0.0	0.0	0.0	0.0
0.0	0.0	0.0	0.0	0.0	0.3272E 00
0.0	0.2945E 01	0.0	0.5236E 01	0.0	0.1309E 01
0.0	0.6545E-01	0.0	0.5890E 00	0.0	0.1047E 01
0.0	0.2618E 00	0.0	0.0	0.0	0.0
0.0	0.0	0.0	0.0	0.0	0.0
-0.5454E-01	0.1309E 01	-0.4909E 00	0.3927E 01	-0.2618E 01	0.0
-0.1091E 01	-0.5236E 01	-0.1091E-01	0.2618E 00	-0.9817E-01	0.7854E 00
-0.5236E 00	0.0	-0.2182E 00	-0.1047E 01		

COLUMN 1 OF DELTA- W-

1	-0.16765E 00	-0.26725E 00	2	-0.27663E 00	-0.40265E 00
3	-0.17858E 00	0.47032E-01	4	-0.22729E 00	-0.17359E 00
5	-0.16776E 00	0.19570E-01	6	-0.19306E 00	-0.10716E 00
7	-0.12541E 00	-0.63007E-02	8	-0.14421E 00	-0.46031E-01
9	0.21774E 01	0.56584E-01	10	0.27743E-01	0.76273E-01
11	0.75136E-02	-0.13743E-01	12	-0.77854E-01	-0.40619E-01
13	-0.19596E-02	-0.38105E-01	14	-0.12996E 00	-0.17007E 00
15	-0.10968E 00	-0.10643E 00	16	-0.17229E 00	-0.11741E 00
17	-0.17035E 00	-0.18190E 00	18	-0.20427E-01	-0.12301E 00
19	-0.13418E-01	-0.10852E 00	20	-0.44763E-01	-0.12254E 00
21	-0.91578E-02	-0.13222E 00			

COLUMN 2 OF DELTA- W-

1	-0.59579E 00	-0.29402E 00	2	-0.10651E 01	-0.45037E 00
3	-0.28245E 00	0.32520E 00	4	-0.69030E 00	-0.05980E-02
5	-0.27637E 00	0.25650E 00	6	-0.50948E 00	0.54693E-01
7	-0.22315E 00	0.15608E 00	8	-0.33829E 00	0.11830E 00
9	0.10465E 00	0.80871E-01	10	0.15617E 00	0.12543E 00
11	-0.19271E-02	-0.33447E-01	12	-0.18143E 00	0.56348E-02
13	-0.44642E-01	-0.81319E-01	14	-0.33736E 00	0.27377E-02
15	-0.30299E 00	-0.57571E-01	16	-0.47061E 00	0.14893E-01
17	-0.60529E 00	-0.16253E 00	18	-0.18410E 00	-0.18497E 00
19	-0.14730E 00	-0.18584E 00	20	-0.24727E 00	-0.19016E 00
21	-0.19684E 00	-0.29960E 00			

COLUMN 3 OF DELTA- W-

1	-0.77452E-01	0.78302E-01	2	-0.67830E-01	-0.57944E-01
3	-0.92054E-01	0.32170E 00	4	-0.64814E-01	0.21992E-01
5	-0.34912E-01	0.23316E 00	6	-0.42804E-01	0.69334E-01
7	-0.52960E-01	0.70497E-01	8	-0.37714E-01	0.29099E-01
9	0.81054E-02	-0.13012E 00	10	-0.15097E-01	-0.11022E 00
11	0.12523E-01	-0.22905E-01	12	-0.12142E 00	-0.67699E-01
13	-0.32660E-02	-0.63509E-01	14	0.12716E-01	0.96548E-02
15	-0.29452E-02	0.18996E-01	16	-0.17280E-01	0.10752E-01
17	-0.19371E-01	0.14849E-02	18	0.13209E-01	0.33783E-02
19	0.11211E-01	0.66860E-02	20	0.13454E-01	0.10831E-01
21	0.97084E-02	0.17423E-01			

EXECUTION TIME(MINUTES)

CPU 0.0754

I/O 0.0404

TOTAL 0.1158

ABSOLUTE COORDINATES USED FOR PANEL 1.

ABSOLUTE COORDINATES USED FOR PANEL 2.

W FOR MODE 1

0.0	0.1000E 01	0.0	0.1000E 01	0.0	0.1000E 01
0.0	0.1000E 01	0.0	0.8660E 00	0.0	0.8660E 00
0.0	0.8660E 00	0.0	0.8660E 00	0.0	0.0
0.0	0.0				

--WI-- FOR MODE 1

0.1676E 00	0.1267E 01	0.2766E 00	0.1403E 01	0.1706E 00	0.9530E 00
0.2273E 00	0.1174E 01	0.1628E 00	0.8455E 00	0.1831E 00	0.9732E 00
0.1252E 00	0.8723E 00	0.1542E 00	0.9121E 00	-0.2147E-01	-0.5658E-01
-0.2776E-01	-0.7622E-01	-0.7514E-02	0.1374E-01	0.7285E-01	0.4062E-01
0.1960E-02	0.3811E-01	0.1300E 00	0.1010E 00	0.1097E 00	0.1064E 00
0.1723E 00	0.1174E 00	0.1703E 00	0.1819E 00	0.2043E-01	0.1230E 00
0.1370E-01	0.1025E 00	0.4476E-01	0.1225E 00	0.9168E-02	0.1322E 00

ABSOLUTE COORDINATES USED FOR PANEL 1.

ABSOLUTE COORDINATES USED FOR PANEL 2.

W FOR MODE 2

0.1000E 01	0.1885E 01	0.1000E 01	0.2510E 01	0.1000E 01	0.1990E 01
0.1000E 01	0.2531E 01	0.8660E 00	0.1811E 01	0.8660E 00	0.2210E 01
0.8660E 00	0.1903E 01	0.8660E 00	0.2228E 01	0.0	0.0
0.0	0.0				

--WT-- FOR MODE 2

0.1596E 01	0.2179E 01	0.2065E 01	0.2961E 01	0.1282E 01	0.1664E 01
0.1690E 01	0.2540E 01	0.1142E 01	0.1557E 01	0.1376E 01	0.2151E 01
0.1089E 01	0.1747E 01	0.1204E 01	0.2110E 01	-0.1046E 00	-0.8087E-01
-0.1561E 00	-0.1254E 00	0.1927E-02	0.3349E-01	0.1814E 00	-0.5635E-02
0.4464E-01	0.8132E-01	0.3374E 00	-0.2734E-02	0.3030E 00	0.5757E-01
0.4706E 00	-0.1489E-01	0.6053E 00	0.1625E 00	0.1841E 00	0.1850E 00
0.1473E 00	0.1859E 00	0.2473E 00	0.1902E 00	0.1968E 00	0.2996E 00

RELATIVE COORDINATES USED FOR PANEL 1.
 RELATIVE COORDINATES USED FOR PANEL 2.
 RELATIVE COORDINATES USED FOR PANEL 3.

W FOR MODE 3

0.0	0.7663E 00	0.0	0.7663E 00	0.0	0.1144E 01
0.0	0.1144E 01	0.0	0.1508E 01	0.0	0.1508E 01
0.0	0.1880E 01	0.0	0.1880E 01	0.0	-0.1667E 00
0.0	-0.1667E 00				

--WT-- FOR MODE 3

0.7745E-01	0.6880E 00	0.6783E-01	0.8243E 00	0.9205E-01	0.8226E 00
0.6481E-01	0.1122E 01	0.8491E-01	0.1275E 01	0.4280E-01	0.1438E 01
0.5296E-01	0.1810E 01	0.3771E-01	0.1851E 01	-0.8105E-02	-0.3655E-01
0.1510E-01	-0.5644E-01	-0.1252E-01	0.2291E-01	0.1214E 00	0.6770E-01
0.3266E-02	0.6351E-01	-0.1272E-01	-0.9655E-02	0.2945E-02	-0.1900E-01
0.1728E-01	-0.1075E-01	0.1937E-01	-0.1485E-02	-0.1321E-01	-0.3978E-02
-0.1121E-01	-0.6486E-02	-0.1345E-01	-0.1083E-01	-0.9708E-02	-0.1742E-01

 EXECUTION TIME(MINUTES)
 CPU 0.0133
 I/O 0.0106
 TOTAL 0.0240

 EXECUTION TIME(MINUTES)
 CPU 0.0111
 I/O 0.0133
 TOTAL 0.0244

COLUMN NO. 1 OF GAMMAS FOLLOWS

0.19665623E 01	0.42423382E 01	-0.11037083E 01	0.46231680E 01	0.26930857E 01	0.48133154E 01
-0.17455091E 01	0.49370624E 01	0.18580713E 01	0.43687849E 01	-0.10078661E 01	0.30424414E 01
0.16448707E 01	0.43148623E 01	-0.14925518E 01	0.19979200E 01	0.13595405E 01	0.10761557E 01
-0.76321185E 01	0.16339111E 01	0.57387359E-01	0.15478647E 00	0.64442226E 00	-0.13000479E 01
-0.54306471E 00	-0.96502858E 00	0.30278474E 00	0.16926819E 00	-0.44919471E-01	-0.56636047E 00
0.41055709E 00	-0.86970937E 00	-0.12179962E 00	-0.16611433E-01	0.34142331E 00	0.40218151E 00
0.10244246E 01	0.94769459E 00	0.13733473E 01	0.15477180E 01	0.14319327E 01	0.99667245E 00

COLUMN NO. 2 OF GAMMAS FOLLOWS

0.83234043E 01	0.55460453E 01	0.36448412E 01	0.12989089E 02	0.10454734E 02	0.62213135E 01
0.24164743E 01	0.14484083E 02	0.84354034E 01	0.69312930E 01	-0.36786558E 00	0.10142653E 02
0.79901028E 01	0.73800545E 01	-0.99629325E 00	0.72473288E 01	0.37644078E 01	0.34082592E 00
0.20209637E 01	0.39445601E 01	0.29087229E 00	0.11433595E 00	-0.74476950E 01	-0.75162716E 01
-0.24993293E 01	-0.19528704E 01	0.65337712E 00	-0.14427942E 00	-0.72341649E 00	-0.12275944E 01
-0.10911363E 00	-0.28204632E 01	-0.31925070E 00	-0.55605429E 00	0.10812732E 01	0.29040349E 00
0.29690113E 01	0.55575371E 00	0.47090960E 01	0.19422626E 01	0.42681456E 01	0.82420814E 00

COLUMN NO. 3 OF GAMMAS FOLLOWS

0.17746496E 01	0.27028809E 01	-0.95816270E 00	0.40935907E 01	0.21796160E 01	0.41750998E 01
-0.21127090E 01	0.47413349E 01	0.16989136E 01	0.62863846E 01	-0.30868311E 01	0.36716051E 01
0.13319178E 01	0.77920647E 01	-0.30928459E 01	0.24183979E 01	0.71831417E 00	-0.43016274E-01
0.19243479E 00	0.88363409E 00	0.85615396E-01	0.19928098E 00	0.15352192E 01	-0.21076336E 01
-0.38684684E 00	-0.39633286E 00	-0.15489656E 00	-0.18395346E 00	-0.25440836E 00	-0.07130507E 00
0.69175780E-01	-0.13086824E 01	-0.44596702E 00	-0.89562064E 00	0.20327300E 00	-0.15731261E-02
0.51055562E 00	0.27052313E 00	0.47117102E 00	0.48530942E 00	0.41559707E 00	0.19583944E-01

THE 21 X 21 MATRIX WITH 3 RIGHT SIDES WAS SOLVED DIRECTLY IN 0.005 MINUTES.

EXECUTION TIME(MINUTES)

CPU	0.0211
I/O	0.0146
TOTAL	0.0357

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES.

	FZ	FY	MZ	MY
1	0.0	0.0	0.0	0.0
2	0.0	0.0	0.0	0.0
3	0.5731E 00	0.7089E 01	0.0	0.0
4	0.0	0.0	0.0	0.0
5	0.0	0.0	0.0	0.0

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES AND INTERFERENCE BODY ELEMENTS.

	FZ	FY	MZ	MY
1	0.2869E-01	0.7739E-01	0.0	0.0
2	0.2869E-01	0.7739E-01	0.0	0.0
3	0.5476E 00	0.6812E 01	0.0	0.0
4	-0.4099E 00	0.7298E 00	0.0	0.0
5	-0.2940E 00	0.5838E 00	0.0	0.0

ELEMENT LOADS FOR SLENDER BODY NUMBER 1. MODE NO. 1

	FZ	FY	MZ	MY
1	-0.2331E 00	0.1648E 01	0.0	0.0
2	-0.2327E 01	0.4790E 01	0.0	0.0
3	-0.8306E 01	0.7073E 01	0.0	0.0
4	-0.2819E 01	-0.4243E 01	0.0	0.0
5	-0.5598E 00	-0.9870E 00	0.0	0.0

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES.

	FZ	FY	MZ	MY
1	0.0	0.0	0.0	0.0
2	0.0	0.0	0.0	0.0
3	0.9193E 01	0.1513E 02	0.0	0.0
4	0.0	0.0	0.0	0.0
5	0.0	0.0	0.0	0.0

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES AND INTERFERENCE BODY ELEMENTS.

	FZ	FY	MZ	MY
1	0.1454E 00	0.5717E-01	0.0	0.0
2	0.1454E 00	0.5717E-01	0.0	0.0
3	0.8732E 01	0.1435E 02	0.0	0.0
4	-0.5498E-01	0.1361E 01	0.0	0.0
5	-0.1046E-01	0.1391E 01	0.0	0.0

ELEMENT LOADS FOR SLENDER BODY NUMBER 1. MODE NO. 2

	FZ	FY	MZ	MY
1	0.1629E 01	0.1104E 01	0.0	0.0
2	0.2502E 01	0.9482E 01	0.0	0.0
3	-0.8794E 01	0.3205E 02	0.0	0.0
4	-0.1224E 02	-0.8129E 01	0.0	0.0
5	-0.2541E 01	-0.3845E 01	0.0	0.0

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES.

	FZ	FY	MZ	MY
1	0.0	0.0	0.0	0.0
2	0.0	0.0	0.0	0.0
3	0.1804E 00	0.6356E 01	0.0	0.1214E 01 -0.1200E 01
4	0.0	0.0	0.0	0.0
5	0.0	0.0	0.0	0.0

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES AND INTERFERENCE BODY ELEMENTS.

	FZ	FY	MZ	MY
1	0.4281E-01	0.9964E-01	0.0	0.0
2	0.4281E-01	0.9964E-01	0.0	0.0
3	0.1375E-02	0.6022E 01	0.0	0.1181E 01 -0.1277E 01
4	-0.5875E 00	0.5136E 00	0.0	-0.2674E-01 0.2144E-01
5	-0.4805E 00	0.4278E 00	0.0	0.0

ELEMENT LOADS FOR SLENDER BODY NUMBER 1. MODE NO. 3

	FZ	FY	MZ	MY
1	0.4281E-01	0.9964E-01	0.0	0.0
2	0.4281E-01	0.9964E-01	0.0	0.0
3	-0.7913E 00	0.6456E 01	0.0	0.1125E 01 -0.1217E 00
4	-0.6781E 00	0.7876E-01	0.0	-0.4938E-01 -0.8727E-01
5	-0.4805E 00	0.4278E 00	0.0	0.0

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES.

	FZ	FY	MZ	MY
1	-0.8646E-03	-0.1876E-02	0.1507E-01	0.3250E-01
2	-0.1760E-01	-0.3209E-01	0.4533E-01	0.9217E-01
3	-0.1263E 00	-0.2681E 00	0.2013E 00	0.3089E 00
4	0.9830E-01	-0.2649E 00	-0.5555E-01	0.3871E 00

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES AND INTERFERENCE BODY ELEMENTS.

	FZ	FY	MZ	MY
1	0.1519E 00	0.8226E-01	0.1879E 00	0.2358E 00
2	0.1352E 00	0.5205E-01	0.2182E 00	0.2954E 00
3	-0.1019E 00	-0.5373E 00	0.4617E 00	0.6071E 00
4	-0.2140E 00	0.2037E 00	0.7197E-01	0.1046E 00

ELEMENT LOADS FOR SLENDER BODY NUMBER 2. MODE NO. 1

	FZ	FY	MZ	MY
1	0.8094E-01	0.4811E 00	0.1589E 00	0.2358E 00
2	-0.6873E-01	0.1249E 01	0.1892E 00	0.2954E 00
3	-0.1063E 01	-0.5373E 00	0.3748E 00	0.6071E 00
4	-0.7706E 00	-0.1514E 01	-0.4761E-01	0.3935E-01

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES.

	FZ	FY	MZ	MY				
1	-0.3680E-02	-0.2452E-02	0.6377E-01	0.4249E-01	0.2300E-03	0.1533E-03	-0.3986E-02	-0.2656E-02
2	-0.6492E-01	-0.4153E-01	0.1965E 00	0.1201E 00	0.3847E-02	0.2289E-02	-0.3688E-02	-0.2194E-02
3	-0.5393E 00	-0.3938E 00	0.7260E 00	0.3489E 00	0.8394E-03	0.1785E-01	0.5261E-01	-0.6045E-02
4	-0.1137E 00	-0.7851E 00	0.4096E 00	0.1012E 01	-0.3410E-01	-0.1942E 00	0.8107E-01	0.2557E 00

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES AND INTERFERENCE BODY ELEMENTS.

	FZ	FY	MZ	MY				
1	0.3216E 00	-0.7907E-01	0.6104E 00	0.1844E 00	0.2300E-03	0.1533E-03	-0.3986E-02	-0.2656E-02
2	0.2584E 00	-0.1182E 00	0.7332E 00	0.2660E 00	0.3847E-02	0.2289E-02	-0.3688E-02	-0.2194E-02
3	-0.7464E 00	-0.1083E 01	0.1640E 01	0.7629E 00	0.8394E-03	0.1785E-01	0.5261E-01	-0.6045E-02
4	-0.1315E 00	0.5613E 00	0.5082E 00	0.5264E 00	0.2832E-01	-0.5989E 00	0.2458E 00	0.4771E 00

ELEMENT LOADS FOR SLENDER BODY NUMBER 2. MODE NO. 2

	FZ	FY	MZ	MY				
1	0.5902E 00	0.6279E 00	0.5525E 00	0.2464E 00	0.2300E-03	0.1533E-03	-0.3986E-02	-0.2656E-02
2	0.1109E 01	0.2184E 01	0.6752E 00	0.3240E 00	0.3847E-02	0.2289E-02	-0.3688E-02	-0.2194E-02
3	-0.2601E 01	0.9381E 00	0.1466E 01	0.9168E 00	0.8394E-03	0.1785E-01	0.5261E-01	-0.6045E-02
4	-0.3217E 01	-0.2814E 01	0.1712E 00	0.5699E 00	0.6144E-01	-0.4256E 00	0.2614E 00	0.5695E 00

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES.

	FZ	FY	MZ	MY				
1	-0.7847E-03	-0.1195E-02	0.1360E-01	0.2071E-01	0.4904E-04	0.7470E-04	-0.8498E-03	-0.1294E-02
2	-0.1440E-01	-0.2497E-01	0.3949E-01	0.6498E-01	0.8021E-03	0.1536E-02	-0.7688E-03	-0.1473E-02
3	-0.1022E 00	-0.2735E 00	0.1241E 00	0.3730E-01	-0.2875E-02	0.8202E-02	0.1842E-01	0.2076E-01
4	0.1360E 00	-0.2694E 00	0.2965E-01	0.2340E 00	0.3091E-01	-0.6906E-01	-0.3501E-02	0.4811E-01

LOADS ON SLENDER BODY ELEMENTS DUE TO LIFTING SURFACE BOXES AND INTERFERENCE BODY ELEMENTS.

	FZ	FY	MZ	MY				
1	-0.4021E-01	-0.4558E-01	0.1164E 00	0.1939E-01	0.4904E-04	0.7470E-04	-0.8498E-03	-0.1294E-02
2	-0.9383E-01	-0.1214E 00	0.1423E 00	0.6366E-01	0.3021E-03	0.1536E-02	-0.7688E-03	-0.1473E-02
3	-0.4761E-01	-0.5620E 00	0.1909E 00	0.1544E 00	-0.2975E-02	0.8202E-02	0.1842E-01	0.2076E-01
4	-0.1890E 00	-0.3217E-01	0.1218E 00	-0.6183E-01	0.1210E 00	-0.1478E 00	-0.2215E-01	0.1183E 00

ELEMENT LOADS FOR SLENDER BODY NUMBER 2. MODE NO. 3

	FZ	FY	MZ	MY				
1	-0.1079E 00	0.5691E 00	0.1109E 00	0.1523E 00	0.4904E-04	0.7470E-04	-0.8498E-03	-0.1294E-02
2	-0.3431E 00	0.1873E 01	0.9246E-01	0.4625E 00	0.8021E-03	0.1536E-02	-0.7688E-03	-0.1473E-02
3	-0.1377E 01	-0.5620E 00	-0.7495E-01	0.1544E 00	-0.2975E-02	0.8202E-02	0.1842E-01	0.2076E-01
4	-0.7424E 00	-0.2691E 01	0.1101E-01	-0.5936E 00	0.1210E 00	-0.1478E 00	-0.2215E-01	0.1183E 00

EXECUTION TIME(MINUTES)
 CPU 0.300
 I/O 0.0319
 TOTAL 0.0619

MODE NO 1										
STRIP NO.	Y	Z	Y0S	LIFT COEFFICIENT		MOMENT COEFFICIENT		CP-1	SAJ	CP-1
1	1.1495	0.5000	0.3832	0.431427	4.432753	0.329855	-0.401678	-0.51457	0.38574	
2	1.7165	0.5000	0.5722	0.473788	4.875587	0.495600	-0.625017	-0.79604	0.37819	
3	-2.2500	0.6250	0.7500	0.025103	3.705612	0.455104	-0.297408	-17.87962	0.33026	
4	2.7500	0.8750	0.9167	0.096159	3.156390	0.385158	-0.104931	-3.75541	0.28374	
5	2.0000	0.2500	3.6687	0.416114	1.355033	0.099282	-0.239099	0.09526	0.42645	
BODY ELEM.	Y	Z	X0L	LIFT COEFFICIENT		MOMENT COEFFICIENT				
1	0.0	0.0	0.0833	-0.233106	1.648189	0.0	0.0			
1	0.0	0.0	0.0833	0.0	0.0	0.0	0.0			
2	0.0	0.0	0.2500	-2.327499	4.789781	0.0	0.0			
2	0.0	0.0	0.2500	0.0	0.0	0.0	0.0			
3	0.0	0.0	0.5000	-4.152803	3.536185	0.605896	-0.127619			
3	0.0	0.0	0.5000	0.0	0.0	0.0	0.0			
4	0.0	0.0	0.7500	-2.817480	-4.243449	-0.041323	-0.028705			
4	0.0	0.0	0.7500	0.0	0.0	0.0	0.0			
5	0.0	0.0	0.9167	-0.559796	-0.987041	0.0	0.0			
5	0.0	0.0	0.9167	0.0	0.0	0.0	0.0			
BODY ELEM.	Y	Z	X0L	MODIFIED LIFT COEFFICIENTS, Z- AND Y-DIRECTIONS						
1	0.0	0.0	0.0833	1.417844	1.588631	0.0	0.0			
2	0.0	0.0	0.2500	-2.298344	6.563907	0.0	0.0			
3	0.0	0.0	0.5000	-8.822783	12.580199	0.0	0.0			
4	0.0	0.0	0.7500	-6.629401	-4.239579	0.0	1.0			
5	0.0	0.0	0.9167	-1.623070	-2.175225	0.0	0.0			
BODY NO.	Y	Z	X-CENTER	TOTAL LIFT COEFF.		TOTAL MOMENT COEFF.				
1	0.0	0.0	3.0000	-2.225857	1.293789	4.735582	-0.519459			
1	0.0	0.0	3.0000	0.0	0.0	0.0	0.0			
BODY ELEM.	Y	Z	X0L	LIFT COEFFICIENT		MOMENT COEFFICIENT				
6	2.0000	-0.5000	0.0500	0.323774	1.924397	0.000217	0.000469			
6	2.0000	-0.5000	0.0500	0.635755	0.943069	-0.003767	-0.00826			
7	2.0000	-0.5000	0.1500	-0.474999	4.994207	0.003964	0.007085			
7	2.0000	-0.5000	0.1500	0.756814	1.191733	-0.003799	-0.006791			
8	2.0000	-0.5000	0.3500	-1.46803	-0.716422	-0.003862	0.007066			
8	2.0000	-0.5000	0.3500	0.499669	0.894000	0.027492	0.019173			
9	2.0000	-0.5000	0.7500	-0.616455	-1.211128	0.080586	-0.109485			
9	2.0000	-0.5000	0.7500	-0.035064	0.031491	-0.012456	0.182784			
BODY ELEM.	Y	Z	X0L	MODIFIED LIFT COEFFICIENTS, Z- AND Y-DIRECTIONS						
6	2.0000	-0.5000	0.0500	0.740464	2.146836	0.705551	0.560741			
7	2.0000	-0.5000	0.1500	-0.314993	3.342005	0.703525	0.833136			
8	2.0000	-0.5000	0.3500	-2.580956	-0.578163	0.865402	1.410345			
9	2.0000	-0.5000	0.7500	-1.869089	-3.230846	-0.112051	0.158218			
BODY NO.	Y	Z	X-CENTER	TOTAL LIFT COEFF.		TOTAL MOMENT COEFF.				
2	2.0000	-0.5000	3.2500	-0.284524	-0.050246	0.259284	0.276117			
2	2.0000	-0.5000	3.2500	0.105513	0.184000	-0.033990	-0.052717			
CZ =	-2.492867		5.420683	CY =	0.0	0.0	0.0			
CM =	2.574017		-1.015308	CN =	0.0	0.0	0.0			
CSL =	0.0		0.0							

MODE NO 2

STRIP NO.	Y	Z	YOS	LIFT COEFFICIENT		MOMENT COEFFICIENT		CP-R AND CP-I		
1	1.1495	0.5000	0.3832	5.984121	9.267561	-0.163195	-2.088826	0.27727	0.47539	
2	1.7165	0.5000	0.5722	6.435728	10.357689	0.200348	-2.326933	0.21887	0.47477	
3	2.2500	0.6250	0.7500	4.043768	8.536967	0.592437	-1.469541	0.10349	0.42202	
4	2.7500	0.8750	0.9167	3.496903	7.311690	0.686186	-0.897620	0.05377	0.37273	
5	2.0000	0.2500	0.6667	2.892935	2.142693	-0.143624	-0.718103	0.29965	0.58523	
BODY ELEM.	Y	Z	XOL	LIFT COEFFICIENT		MOMENT COEFFICIENT				
1	0.0	0.0	0.0833	1.628965	1.104343	0.0	0.0			
1	0.0	0.0	0.0833	0.0	0.0	0.0	0.0			
2	0.0	0.0	0.2500	2.501630	9.481941	0.0	0.0			
2	0.0	0.0	0.2500	0.0	0.0	0.0	0.0			
3	0.0	0.0	0.5000	-4.352021	16.024748	0.887208	-1.607299			
3	0.0	0.0	0.5000	0.0	0.0	0.0	0.0			
4	0.0	0.0	0.7500	-12.206346	-8.120065	-0.111233	-0.023787			
4	0.0	0.0	0.7500	0.0	0.0	0.0	0.0			
5	0.0	0.0	0.9167	-2.541192	-3.845133	0.0	0.0			
5	0.0	0.0	0.9167	0.0	0.0	0.0	0.0			
BODY ELEM.	Y	Z	XOL	MODIFIED LIFT COEFFICIENTS, Z- AND Y-DIRECTIONS						
1	0.0	0.0	0.0833	3.875882	-1.427946	0.0	0.0			
2	0.0	0.0	0.2500	3.660136	10.856790	0.0	0.0			
3	0.0	0.0	0.5000	0.109172	46.399570	0.0	0.0			
4	0.0	0.0	0.7500	-22.057449	-2.866698	0.0	0.0			
5	0.0	0.0	0.9167	-7.123833	-6.340250	0.0	0.0			
BODY NO.	Y	Z	X-CENTER	TOTAL LIFT COEFF.		TOTAL MOMENT COEFF.				
1	0.0	0.0	3.0000	-3.023586	4.790936	9.609210	-5.878701			
1	0.0	0.0	3.0000	0.0	0.0	0.0	0.0			
BODY ELEM.	Y	Z	XOL	LIFT COEFFICIENT		MOMENT COEFFICIENT				
6	2.0000	-0.5000	0.0500	2.360761	2.511539	0.000920	0.000613			
6	2.0000	-0.5000	0.0500	2.209808	0.985413	-0.015943	-0.010623			
7	2.0000	-0.5000	0.1500	4.437428	8.736561	0.015389	0.009157			
7	2.0000	-0.5000	0.1500	2.700893	1.295815	-0.014750	-0.008777			
8	2.0000	-0.5000	0.3500	-3.448510	1.117512	0.001116	0.023807			
8	2.0000	-0.5000	0.3500	1.954663	1.249996	0.070149	-0.008061			
9	2.0000	-0.5000	0.7500	-2.513796	-2.250178	0.049156	-0.340507			
9	2.0000	-0.5000	0.7500	0.136960	0.455902	0.210737	0.455594			
BODY ELEM.	Y	Z	XOL	MODIFIED LIFT COEFFICIENTS, Z- AND Y-DIRECTIONS						
6	2.0000	-0.5000	0.0500	3.423564	2.662498	1.930327	0.205220			
7	2.0000	-0.5000	0.1500	2.955782	6.027204	2.287436	0.718613			
8	2.0000	-0.5000	0.3500	-5.456857	3.166936	3.402420	2.092484			
9	2.0000	-0.5000	0.7500	-7.399488	-5.741070	0.469216	1.369649			
BODY NO.	Y	Z	X-CENTER	TOTAL LIFT COEFF.		TOTAL MOMENT COEFF.				
2	2.0000	-0.5000	3.2500	-0.643606	0.130693	0.921367	0.337447			
2	2.0000	-0.5000	3.2500	0.44755	0.324532	-0.168504	-0.154367			
CZ =	1.013682	14.231640	CY =	0.0	0.0					
CM =	4.635420	-5.763389	CN =	0.0	0.0					
CSI =	0.0	0.0								

400F NO 3										
STREP NO.	Y	Z	YOS	LIFT COEFFICIENT		MOMENT COEFFICIENT		CP-R AND CP-I		
1	1.1495	0.5000	0.1012	0.408243	3.398235	0.290571	-0.598618	-0.46176	0.42616	
2	1.7165	0.5000	0.5122	0.033454	4.458212	0.532358	-0.628056	-15.66328	0.39088	
3	2.2500	0.6250	0.7500	-0.693959	4.978993	0.684963	-0.295527	1.23704	0.30935	
4	2.7500	0.3750	0.9167	-0.980463	5.105230	0.663153	0.033554	1.00319	0.24343	
5	2.0000	0.2500	0.6667	0.455374	0.420309	0.008813	-0.168370	0.23065	0.65059	
BODY ELEM.	Y	Z	XOL	LIFT COEFFICIENT		MOMENT COEFFICIENT				
1	0.0	0.0	0.0333	0.042804	0.099640	0.0	0.0			
1	0.0	0.0	0.0333	0.0	0.0	0.0	0.0			
2	0.0	0.0	0.2500	0.042804	0.099640	0.0	0.0			
2	0.0	0.0	0.2500	0.0	0.0	0.0	0.0			
3	0.0	0.0	0.5000	-0.395654	3.228248	0.562377	-0.060363			
3	0.0	0.0	0.5000	0.0	0.0	0.0	0.0			
4	0.0	0.0	0.7500	-0.678054	0.078767	-0.049384	-0.087266			
4	0.0	0.0	0.7500	0.0	0.0	0.0	0.0			
5	0.0	0.0	0.9167	-0.430516	0.427825	0.0	0.0			
5	0.0	0.0	0.9167	0.0	0.0	0.0	0.0			
BODY ELEM.	Y	Z	XOL	MODIFIED LIFT COEFFICIENTS, Z- AND Y-DIRECTIONS						
1	0.0	0.0	0.0833	0.361469	0.041729	0.0	0.0			
2	0.0	0.0	0.2500	-0.630596	-0.051170	0.0	0.0			
3	0.0	0.0	0.5000	1.215433	8.840580	0.0	0.0			
4	0.0	0.0	0.7500	-1.268764	0.836163	0.0	0.0			
5	0.0	0.0	0.9167	-0.812666	0.906121	0.0	0.0			
BODY NO.	Y	Z	X-CENTER	TOTAL LIFT COEFF.		TOTAL MOMENT COEFF.				
1	0.0	0.0	3.0000	-0.291291	1.119119	0.943517	-2.342206			
-	0.0	0.0	3.0000	0.0	0.0	0.0	0.0			
BODY ELEM.	Y	Z	XOL	LIFT COEFFICIENT		MOMENT COEFFICIENT				
6	2.0000	-0.5000	0.0500	-0.431625	2.276594	0.000196	0.000299			
5	2.0000	-0.5000	0.0500	0.443492	0.609356	-0.003399	-0.005177			
7	2.0000	-0.5000	0.1500	-1.372394	7.491276	0.003208	0.006145			
7	2.0000	-0.5000	0.1500	0.359820	1.849923	-0.003075	-0.005890			
8	2.0000	-0.5000	0.3500	-1.836075	-0.749341	-0.003833	0.010936			
8	2.0000	-0.5000	0.3500	-0.099934	0.205834	0.024563	0.027676			
9	2.0000	-0.5000	0.7500	-0.594350	-2.152855	0.096763	-0.118245			
9	2.0000	-0.5000	0.7500	0.008805	-0.474388	-0.017719	0.094607			
BODY ELEM.	Y	Z	XOL	MODIFIED LIFT COEFFICIENTS, Z- AND Y-DIRECTIONS						
6	2.0000	-0.5000	0.0500	0.451001	2.988956	0.572218	0.627555			
7	2.0000	-0.5000	0.1500	-1.039745	4.824802	0.344584	1.192759			
8	2.0000	-0.5000	0.3500	-3.490911	-0.419818	-0.217383	0.532570			
9	2.0000	-0.5000	0.7500	-1.962565	-5.778206	-0.053222	-1.257548			
BODY NO.	Y	Z	X-CENTER	TOTAL LIFT COEFF.		TOTAL MOMENT COEFF.				
2	2.0000	-0.5000	3.2500	-0.401718	-0.126736	0.297814	0.481882			
2	2.0000	-0.5000	3.2500	0.021772	0.027438	-0.000930	0.096011			
CZ *	-1.253331	5.245123	CY *	0.0	0.0					
CM *	1.816684	-2.882576	CN *	0.0	0.0					
CSL *	0.0	0.0								

MODE NO. 1								
PANEL NO	STRIP NO	BOX NO	XOC	X	Y	Z	PRESSURES	
1	1	1	0.12500	2.35938	1.14952	0.50000	1.966562	4.242338
1	1	2	0.62500	3.29688	1.14952	0.50000	-1.103708	4.623168
1	2	3	0.12500	2.57813	1.71651	0.50000	2.693086	4.813315
1	2	4	0.62500	3.39063	1.71651	0.50000	-1.745509	4.937862
2	3	5	0.12500	2.79688	2.25000	0.62500	1.858071	4.368785
2	3	6	0.62500	3.48438	2.25000	0.62500	-1.807866	3.042441
2	4	7	0.12500	3.01563	2.75000	0.87500	1.684871	4.314862
2	4	8	0.62500	3.57813	2.75000	0.87500	-1.492552	1.997920
3	5	9	0.12500	2.68750	2.00000	0.25000	1.359550	1.076156
3	5	10	0.62500	3.43750	2.00000	0.25000	-0.076321	1.633911

THE 23 MODIFIED H-ELEMENTS FOR MODE NO. 1

1.59464	1.59464	1.3A202	1.38202	C.99851	0.99851
0.81696	0.81696	0.0	0.0	1.50000	1.50000
1.50000	1.50000	1.50000	3.00000	3.00000	3.00000
3.00000	0.0	0.0	0.0	0.0	0.0

THE 9 MODIFIED DH/DX-ELEMENTS FOR MODE NO. 1

0.0	0.0	0.0	0.0	0.0	0.0
0.0	0.0	0.0	0.0	0.0	0.0

DEFLECTION MODE	PRESSURE MODE	GENERALIZED FORCES			TOTAL
		PANELS ONLY	TOTAL		
1	1	0.30132967E 00	0.41844883F 01	-0.24935694E 01	0.53777828E 01
1	2	0.52773809E 01	0.90902803E 01	0.96658516E 00	0.14132598E 02
1	3	-0.14895672E 00	0.43172178F 01	-0.12436838F 01	0.51828642F 01

MODE NO. 2

PANEL NO	STRIP NO	BOX NO	XOC	X	Y	Z	PRESSURES	
1	1	1	0.12500	2.35938	1.14952	0.50000	8.323404	5.546045
1	1	2	0.62500	3.29688	1.14952	0.50000	3.644841	12.989089
1	2	3	0.12500	2.57813	1.71651	0.50000	10.454984	6.221313
1	2	4	0.62500	3.39063	1.71651	0.50000	2.416474	14.484083
2	3	5	0.12500	2.79688	2.25000	0.62500	8.435404	6.931283
2	3	6	0.62500	3.48438	2.25000	0.62500	-0.347866	10.142653
2	4	7	0.12500	3.01563	2.75000	0.87500	7.990103	7.380054
2	4	8	0.62500	3.57813	2.75000	0.87500	-0.996293	7.247329
3	5	9	0.12500	2.68750	2.00000	0.25000	3.764908	0.340826
3	5	10	0.62500	3.43750	2.00000	0.25000	2.020964	3.944560

THE 23 MODIFIED H-ELEMENTS FOR MODE NO. 2

2.50824	3.50489	2.37535	3.12395	1.86180	2.31945
1.64243	1.94179	0.0	0.0	0.50000	1.50000
3.00000	4.50000	5.50000	4.25000	4.75000	5.75000
7.75000	0.0	0.0	0.0	0.0	

THE 9 MODIFIED OH/DX-ELEMENTS FOR MODE NO. 2

1.00000	1.00000	1.00000	1.00000	1.00000	2.00000
2.00000	2.00000	2.00000			

DEFLECTION MODE	PRESSURE MODE	GENERALIZED FORCES		TOTAL
		PANELS ONLY	TOTAL	
?	1	0.11803073E 00	0.83292486E 01	-0.56097927E 01
?	2	0.45952950E 01	0.18972519E 02	-0.29987698E 01
2	3	-0.85063422E 00	0.87069798E 01	-0.31874332E 01

MDF V1 3

PANEL NO	STRIP NO	BOX NO	PRESSURES			
			X0C	X	Y	Z
1	1	1	0.12500	2.35938	1.14952	0.50000
1	1	2	0.62500	3.29688	1.14952	0.50000
1	2	3	0.12500	2.57813	1.71651	0.50000
1	2	4	0.62500	3.39063	1.71651	0.50000
2	3	5	0.12500	2.79688	2.25000	0.62500
2	3	6	0.62500	3.49438	2.25000	0.62500
2	4	7	0.12500	3.01563	2.75000	0.87500
2	4	8	0.62500	3.57813	2.75000	0.87500
3	2	9	0.12500	2.68750	2.00000	0.25000
3	5	10	0.62500	3.43750	2.00000	0.25000

THE 23 MODIFIED H-ELEMENTS FOR MODE NO. 3

1.37274	1.37274	1.97330	1.97330	1.84577	1.84577
2.03752	2.03752	-0.09375	-0.09375	0.0	0.0
0.0	0.0	0.0	4.99999	4.99999	4.99999
4.99999	1.00000	1.00000	1.00000	1.00000	

THE 13 MODIFIED OH/DX-ELEMENTS FOR MODE NO. 3

0.0	0.0	0.0	0.0	0.0	0.0
0.0	0.0	0.0	0.0	0.0	0.0
0.0					

DEFLECTION MODE	PRESSURE MODE	GENERALIZED FORCES		TOTAL
		PANELS ONLY	TOTAL	
3	1	0.35609788E 00	0.60103865E 01	-0.52197278E 00
3	2	0.73399734E 01	0.13251885E 02	0.54930477E 01
3	3	-0.51898241E 00	0.68781071E 01	-0.18435221E 01

EXECUTION TIME(MINUTES)
CPU 0.0410
I/O 0.0377
TOTAL 0.0788

3.0 BLANK AND LABELED COMMON BLOCKS

3.1 Blank Common Block

ITEM NO.	SYMBOL	MNEMONICS	DESCRIPTION	
1		NP	No. of panels	Input 9
2		NTP	Total no. of boxes on all panels	
3		NB	No. of bodies	Input 10
4		NBZ	No. of bodies with z-orientation	
5		NBY	No. of bodies with y-orientation	
6		NTZ	Total no. of body elements with z-orientation	
7		NTY	Total no. of body elements with y-orientation	
8		FMACH	Mach Number	Input Items 2
9	A	REFA	Reference area	3
10	S	REFS	Reference span	4
11	\bar{c}	REFC	Reference chord	5
12	δ	ND	Symmetry flag for $y = 0$ plane	7
13	ε	NE	Symmetry flag for $z = 0$ plane	8
			1. No. of interference elements (NBE) for all bodies	
14		NBEA(10,2)	2. Z-Y flag (NZY) for all bodies	
15		NSBEA(10)	No. of slender body elements (NSBE) for all bodies	

ITEM NO.	SYMBOL	MNEMONICS	DESCRIPTION
15		NSBEA(10)	No. of slender body elements (NSBE) for all bodies
16	nc	NCARAY(100)	No. of chordwise boxes for all panels
17	ns	NSARAY(100)	No. of spanwise strips for all panels
18	nba	NBARAY(100)	$nba_i = \sum_{j=1}^i nc_j ns_j$, where $i = 1, NP$
19	z_c	ZB(10)	z-coordinate of body center .
20	y_c	YB(10)	y-coordinate of body center
21	$x_{L.E.}$	XLE(10)	x-coordinate of leading edge of body Eq. (5.2.1-17)
22	$x_{T.E.}$	XTE(10)	x-coordinate of trailing edge of body Eq. (5.2.1-18)
23	AR	ARB(10)	Cross sectional aspect ratio of body
24	a	AVR(10)	Average characteristic half-width of body Eq.
25	a_0	A0(200)	Local body half-width (y-direction; radius for circle) Slender
26	a_0	AOP(200)	x-derivative of body half-width body arrays Eq. (5.2.1-23)
27	$\xi S1$	XIS1(200)	x-coordinate of slender body element leading edge Eq. (5.2.1-20)
28	$\xi S2$	XIS2(200)	x-coordinate of slender body element trailing edge Eq. (5.2.1-21)

ITEM NO.	SYMBOL	MNEMONICS	DESCRIPTION
29		XIJ(200)	x-coordinate of leading edge of strips (on all panels)
30	c	CS(210)	chordlength of strips
31	yPs, nPs	YS(210)	y-coordinate of strip center-lines and body center-lines
32	zPs, zPs	ZS(210)	z-coordinate of strip center-lines and body center-lines
33	e _s	EE(200)	Half-width of strips
34	sin γ _S	SG(200)	sine of the dihedral angle of strip
35	cos γ _S	CG(200)	cosine of the dihedral angle of strip
36	xiP, xiI	X(500)	3/4 chord x-coordinates of all boxes (receiving points) and interference body section midpoints
37	ξP	XIC(500)	1/4 chord x-coordinates of all boxes (sending points)
38	k _r	KR	Reduced frequency
39	XM	XM	Moment axis
40	Δx ^P , Δx ^I	DELX(500)	Average chord-lengths of all boxes, and interference body element lengths
41	tan λ	XLAM(500)	Tangent of the sweep angle of the 1/4-chord line (bound vortex) of all boxes
42		RIA(100)	Radii of all body interference elements

ITEM NO.	SYMBOL	MNEMONICS	DESCRIPTION
43		TH1A(100)	θ_1 's for all bodies
44		TH2A(100)	θ_2 's for all bodies
45		NFL(10)	Number of body sections with θ_1 -distribution - for all bodies (max is 3 per body)
46		IFLA(30,2)	1. Sequence number of the first body element with θ_1 distribution 2. Sequence number of the last body element with θ_1 -distribution - for all bodies
47		NT12(10,2)	1. Number of θ_1 's all 2. Number of θ_2 's bodies
48		NAS(100)	Number of associated bodies for all panels
49		NASB(200)	Associated bodies - all panels
50		YIN(100)	y-coordinate of inboard edge of panel
51		ZIN(100)	z-coordinate of inboard edge of panel - all panels
52	Δn	DETA(50)	y-shift elements all panels
53	$\Delta \zeta$	DZET(50)	z-shift elements and all bodies
54		NoBODY(50)	Body number for the Δn , $\Delta \zeta$ pairs
55		NPANEL(50)	Panel number
56		NT0	$NTP + \sum_{i=1}^{NB} NBE_i$, where NTP = total number of boxes on all panels and NBE_i = number of interference elements on body i

ITEM NO.	SYMBOL	MNEMONICS	DESCRIPTION
57		NTZS	Total no. of slender body elements with z-orientation
58		NTYS	Total no. of slender body elements with y-orientation

Subroutines using the Blank Common Block are:

MAIN, DATA, GEND, SUBP, SUBB, SB, BFM, AERO and GENF.

3.2 Labeled Common Blocks

Common DLM

ITEM NO.	SYMBOL	MNEMONICS	DESCRIPTION
1	$K_1^{(s)}$	K10	Planar part of } Nonplanar part of } Re K_1 } Im \bar{K}_1 } Re \bar{K}_2 } Im \tilde{K}_2 }
2	$K_2^{(s)}$	K20	the steady contribution to the kernel
3		K1RT1	$Re(\Delta K_1)T_1$
4		K1IT1	$Im(\Delta K_1)T_1$
5		K2RT2P	$Re(\Delta K_2)T_2^*$
6		K2IT2P	$Im(\Delta K_2)(T_2^*)$
7		K10T1	$K_1^{(s)} T_1$
8		K20T2P	$K_2^{(s)} T_2^*$

Subroutines using Common DLM are:

FLLD, INCRO and TKER.

Common KDS

ITEM NO.	SYMBOL	MNEMONICS	DESCRIPTION
1		IND	Flag, 0 or 1. - If 0, the total kernel is computed; if 1, the incremental part only.
2	$\text{Re}(\tilde{K}_1)$	KD1R	Real part of \tilde{K}_1
3	$\text{Im}(\tilde{K}_1)$	KD1I	Imaginary part of \tilde{K}_1
4	$\text{Re}(\tilde{K}_2)$	KD2R	Real part of \tilde{K}_2
5	$\text{Im}(\tilde{K}_2)$	KD2I	Imaginary part of \tilde{K}_2 - \tilde{K}_1 and \tilde{K}_2 are defined in Sec. 5.5.1.4 Subroutine FLLD.

Subroutines using Common KDS are:

FLLD, INCRO AND TKER.

4.0 LOGICAL TAPE UNITS

4.1 Tape Numbers and Symbols

TAPE NUMBER SYMBOLS	PRESENT ASSIGNMENT	USER SUBROUTINES
NTAPE(1), ITP1, NM, NDZ	1	GEND, SOLVIT MAIN
NTAPE(2), ITP2, NO, MTAPE, NDY	2	GEND, SOLVIT MAIN
NTAPE(3), ITP3, NW, NPTAP, NDW	3	AERO, BFM, GEND, GENF, SB, SOLVIT, WANDWT, MAIN, RWREC
NTAPE(4), ITP4,NW5,NWT	4	MAIN, GEND, SB, WANDWT
NTAPE(8), ITAPE, NEWBFM	8	MAIN, GEND, AERO, GENF
NTAPE(9), NPSTAP,NW2	9	BFM, SB, MAIN
NTAPE(10), NI, NW3	10	MAIN, SB, SOLVIT
NTAPE(11), NBFM,NW4	11	AERO, BFM, SB, MAIN, BFSMAT

In addition to the above tapes, units #5 and 6 are used throughout the program as the standard 'card-read' and 'print' units. The following table explains the use of the logical tape units within the user subroutines in the order of the program flow.

4.2 Table of Input Output Units

SUBROUTINE NAME	TAPE NUMBER				
	INPUT	CONTENTS	OUTPUT	CONTENTS	SCRATCH
GEND			ITAPE	[DT]	ITP1 ITP2 ITP3 ITP4
SB			NW1=NDW NW2 = NPSTAP	{ΔW} {ΔC _p body}	NW3 NW4 NW5
WANDWT	NDW	{ΔW}	NWT	{WT} ={W}+{ΔW}	
MAIN	ITAPE NWT	[DT] {WT}	NI	Augmented Matrix [DT WT]	
SOLVIT	NI	[DT WT]	NW	Solutions {P}	NM NO
BFSMAT			NBFM	BFS**	
MAIN	NBFM NW	BFS {P}	NEWBFM	BFM*	
BFM	NPSTAP NW	{ΔC _p body} {P}	NBFM	BFM	
AERO	NW NBFM	{P} BFM	NEWBFM	BFM*	
GENF	NW NBFM	{P} BFM			

* BFM represents all the body forces and moments for all modes.

** BFS represents the body forces FZ and FY described in Sec. 5.8.1.

5.0 DESCRIPTION OF SUBROUTINES

5.1 Segment 1

5.1.1 MAIN

Functional Description

The MAIN part of program N5KA reads the header card, the reference variables, control and print flags, and the array of reduced frequencies for the case. It calls subroutine DATA which computes the basic data arrays - these are saved in the blank common block. The other 10 major subroutines are called from MAIN in an overall frequency do-loop for each element of the frequency array.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
FREQ(10)	k_r	IN	Card	Reduced frequency array
HDR(15)		IN	Card	Header information, one card
IA(2, 150,3)		IN	ARG of RDMODE	See Section 5.4.1
NA(3)			ARG of RDMODE	
DT(500)	[DT]	IN	I/O (ITAPE)	One row of the [DT] matrix generated in subroutine GEND
RHS(100)		OUT		One row of right-hand-sides for one unknown (panel box, or interference body element) and all modes
WORK (10000)	[WT]	IN	I/O (NWT)	Complete mode matrix for all unknowns and modes generated in subroutine WANDWT
RA (2, 10000)		OUT		A two-dimensional 'real' work array equivalenced with the complex work array WORK (10000) used in subroutine SOLVIT
NTAPE(20)		OUT	Data initia- lization	Variable name of the logical tape unit array
IERROR		OUT	MAIN	Error flag initialized to 0
NWORK		OUT	MAIN	Work array size

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NDZ				
NDY				
MTAPE				
ITAPE				
NPTAP				
NIN				
NOUT				
NPSTAP		IN	NTAPE (20)	See the argument list description of the user subroutines
NM				
NO				
NDW				
NWT				
NI				
NBFM				
NW				
FMACH	M			Mach Number
REFA	A			Reference area
REFS	S			Reference semispan
REFC	<u>C</u>			Reference chord
XM				Moment axis
ND	δ			Symmetry flag
NE	ϵ			Second symmetry flag
NP		IN	Card	No. of panels
NB				No. of bodies
NK				No. of reduced frequencies
N1				
N2				
N3				
N4				
IBFS				Print and control flags
NEWBFM				Option flag for body force calculation method; 0 or 1
				Number of logical tape unit containing body forces

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
BETA	β			$\beta = \sqrt{1 - M^2}$
NPR1,N1				Print flag for SOLVIT
NPR2,N2				Control flag for GENF
NPRINT,N3				Print flag for GEND
NTOT				Total number of unknowns
NTIBE				Number of interference body elements
NTSBE				Number of slender body elements
N		OUT	MAIN	Number of panel boxes plus number of interference body elements
NSTRIP				Total number of strips on all panels
ID,NTOT				See NTOT above
KD				Total dimension of the real work-array RA
NR,NTOT				See NTOT above
KR	r_j			j-th element of reduced frequency array
MD,NMT		IN	Arg list of RDMODE	Total number of modes
NMODE,MD		OUT		Total number of modes
NIM				
NFC				See Section 5.5.8.1
NWKR				
JX1			MAIN	Index of first-(JX1) and last (JX2) elements in the modal matrix array when read from logical unit number NWT one column at a time
JX2				
JM		IN		Indices used in the do loop transposing the modal matrix array
JJ				
JX				

Subroutines Called DATA, GEND, RDMODE, SB, WANDWT, RWREC, SOLVIT, BFM, BFSMAT, AERO and GENF

Common Blocks

Blank Common Block

Flow Chart - MAIN

5.1.2 Subroutine ATAN3 (Y, X, T)

Functional Description

Subroutine ATAN3 evaluates $T = \text{atan}(Y/X)$ by considering the signs of both Y and X, and thereby providing a result, T, that lies in the proper quadrant. The resulting angle, T, is returned to the calling program in radians.

Calling Subroutine DATA

5.1.3 SUBROUTINE DZY (X, Y, Z, SGR, CGR, XI1, XI2, ETA, ZETA, AR, AO, KR, CBAR, BETA, FMACH, IDZDY, DZDYR, DZDYI)

Functional Description

Subroutine DYZ calculates the effect of a finite length doublet, a multi finite length doublet, or a trapezoidal vortex, of unit strength, at a field point. Each slender body is composed of a series of segments or elements. This subroutine calculates the effect of such elements on field points (lifting surface boxes, etc.). If the cross sectional shape is circular then a doublet is used. If $AR > 1$, two doublets are used. If $AR < 1$ a trapezoidal vortex is used. This subroutine is used for bodies oriented in both the z- and y-directions.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
X	X			x-coordinate of the receiving point
Y	Y			y-coordinate of the receiving point
Z	Z			z-coordinate of the receiving point
AO	a_o			Radius of sending body
AR	$\bar{A}R$			Aspect ratio of sending body
KR	k_r	IN	ARG	Reduced frequency
CGR	$\cos\gamma_r$			Cosine of receiving point dihedral angle
ETA	η			y-coordinate of the sending strip
SGR	$\sin\gamma_r$			Sine of receiving point dihedral angle
XI1	ξ_1			Leading edge of sending element
XI2	ξ_2			Trailing edge of sending element

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
BETA	β			$\sqrt{1 - M^2}$
CBAR	\bar{c}	IN	ARG	Reference chord length
ZETA	ζ			z-coordinate of the sending strip
DZDYI	$Im(D_z)$ $Im(D_y)$	OUT	ARG	Imaginary part of D_z or D_y
DZDYL	$Re(D_z)$ $Re(D_y)$	OUT	ARG	Real part of D_z or D_y
FMACH	M	IN	ARG	MACH number
IDZDY		IN	ARG	FLag indicating whether D_z or D_y is to be calculated

Calling Subroutines ROWDYZ
Called Subroutines FLLD, TVOR

Flow Chart - Subroutine DZY

**5.1.4 SUBROUTINE FLLD (X01 , X02, Y0,Z0, SGR, CGR, SGS, CGS, KR, CBAR,
FMACH, E, L, KD1I, KD1R, KD2R, KD2I)**

Functional Description

This subroutine calculates the velocity normal to a surface of dihedral, γ_r , due to a finite length line doublet.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
E	e			Semi width of singularity
L				Option flag for use in subroutine TKER
KR	k_r			Reduced frequency
Y0	$y-\eta$			Difference in lateral coordinates of receiving and sending points respectively
Z0	$z-\xi$			Difference in vertical coordinates of receiving and sending points respectively
CGR	$\cos\gamma_r$			
CGS	$\cos\gamma_s$	IN	ARG	
SGR	$\sin\gamma_r$			
SGS	$\sin\gamma_s$			
X01	$x-\xi_1$			Difference in longitudinal coordinates of receiving and leading edge of sending points respectively
X02	$x-\xi_2$			Same as above except ξ_2 is the trailing edge
CBAR	\bar{c}			Reference chord
KD1I	$\text{Im}(K_{d1})$			See Equation(5.1.4-1)
KD1R	$\text{Re}(K_{d1})$			
KD2I	$\text{Im}(K_{d2})$	OUT	ARG	See Equation(5.1.4-2)
KD2R	$\text{Re}(K_{d2})$			
FMACH	M	IN	ARG	Mach number
E2	e^2	OUT	DLM	

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
IND	L	OUT	KDS	See Section 3.2
KK1I	$I_m(KK1)$			
KK1R	$R_e(KK1)$			
KK2I	$I_m(KK2)$	IN	KDS	
KK2R	$R_e(KK2)$			
K10T1 KZOT2P		IN	DLM	See Section 3.2

Calling Subroutines TVOR, DZY

Called Subroutines and Common Blocks

TKER, KDS, DLM

Equations

$$K_{d1} = \tilde{K}_1(\xi_1) e^{ik_r \Delta\xi / \bar{c}} - \tilde{K}_1(\xi_2) e^{-ik_r \Delta\xi / \bar{c}} + K_{d1r} L \quad (5.1.4-1)$$

$$K_{d2} = \tilde{K}_2(\xi_1) e^{ik_r \Delta\xi / \bar{c}} - \tilde{K}_2(\xi_2) e^{-ik_r \Delta\xi / \bar{c}} + K_{d2r} L \quad (5.1.4-2)$$

where

$$\Delta\xi = \xi_2 - \xi_1$$

$\tilde{K}(\xi)$ = output from subroutine TKER

$$K_{d1r} = -T_1 (K_{10}(\xi_1) - K_{10}(\xi_2))$$

$$K_{d2r} = -T_2^* (K_{20}(\xi_1) - K_{20}(\xi_2))$$

T_1 , T_2^* , K_{10} , K_{20} are output from TKER

L is an option flag for TKER and is either unity or zero.

5.1.5 SUBROUTINE FWMW (ND, NE, SGS, CGS, IRB, AO, ARB, XBLE, XBTE, YB, ZB, XS, YS, ZS, NAS, NASB, KR, BETA2, CBAR, FWZ, FWY, MWZ, MWY, IF1, IPRNT, IBFS)

Functional Description

Given a unit pressure doublet this subroutine calculates the effect of this doublet plus any contributions due to images, symmetry plane and ground effect on a given body.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
ND	δ			Symmetry flag.
NE	ϵ			Ground effects flag.
SGS	$\sin \gamma_s$			Sine of sending point dihedral angle
CGS	$\cos \gamma_s$			Cosine of sending point dihedral angle
IRB				Number of the receiving body
AO	a_o			Radius of the body
ARB	A_R			Array of ratios of body axes
XBLE				Leading edge location of slender body element
XBTE				Trailing edge location of slender body element
YB	Y_B	IN	ARG	Array containing the y-coordinates of the bodies
ZB	Z_B			Array containing the z-coordinates of the bodies
XS				1/4-chord x-coordinate of slender body element
YS				y-coordinate of sending point
ZS				z-coordinate of sending point
NAS				Number of associated bodies
NASB				Array containing the associated body numbers
KR	k_r			Reduced frequency
BETA2	β^2			$1 - M^2$
CBAR	\bar{c}			Reference chord length
FWZ	F_{wz}			Force in z direction
FWY	F_{wy}	OUT	ARG	Force in y direction

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
MWZ	M_{wz}			Moment in z direction
MWY	M_{wy}	OUT	ARG	Moment in y direction
IF1		IN	ARG	Flag indicating the orientation of the receiving body
IPRINT				Print flag
IBFS		IN/OUT	ARG	Option flag; 0 to select subroutine FMZY, 1 to select subroutine FZY2

Calling Subroutines

BFM, BFSMAT

Called Subroutines and Common Blocks

FMZY, SUBI, FZY2

Equations

$$\begin{aligned}
 FWZ = & \cos\gamma_s F_{zz} - \sin\gamma_s F_{zy} \\
 & + \sum_{bI=\text{range}} [\tilde{u}_z F_{zz}^I + \tilde{u}_y F_{zy}^I] \\
 & + \delta \left\{ \cos\gamma_s F_{zz}^S + \sin\gamma_s F_{zy}^S + \sum_{bI \text{ range}} [\tilde{u}_z F_{zz}^{I(S)} + \tilde{u}_y F_{zy}^{I(S)}] \right\} \\
 & + \epsilon \left\{ \cos\gamma_s F_{zz}^G + \sin\gamma_s F_{zy}^G + \sum_{bI-\text{range}} [\tilde{u}_z F_{zz}^{I(G)} + \tilde{u}_y F_{zy}^{I(G)}] \right\} \\
 & + \delta\epsilon \left\{ \cos\gamma_s F_{zz}^{S(G)} + \sin\gamma_s F_{zy}^{S(G)} + \sum_{bI-\text{range}} [\tilde{u}_z F_{zz}^{I(S(G))} + \tilde{u}_y F_{zy}^{I(S(G))}] \right\}
 \end{aligned}$$

FWY = same as FWZ replacing F_{zz} with F_{yz} and replacing F_{zy} with F_{yy}

MWZ - same as FWZ replacing F_{zz} with M_{zz} and F_{zy} with M_{zy}

MWY - same as FWZ replacing F_{zz} with M_{yz} and F_{zy} with M_{yy}

The superscripts on F correspond to

I - Image points

S - Symmetry points

G - Ground effect points

bI range refers to the bodies associated with the lifting surface sending element

**5.1.6 SUBROUTINE IDF1 (EE, E2, ETA1, ZET01, ARE, AIM, BRE, BIM, CRE, CIM,
R1SQX, XIIJR, XIIJI)**

Functional Description

Subroutine IDF1 performs the integration of the planar parts of the incremental oscillatory kernels according to Equation (B.9)*. The result of the integration is the complex number (XIIJR, XIIJI) which is returned to subroutine INCRO via the argument list of subroutine IDF1.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION	
EE	e	IN	ARG	Semi-width of sending element	
E2	e^2				
ETA01	\bar{y}			$y_0 \cos \gamma_r + z_0 \sin \gamma_r$	
ZET01	\bar{z}			$z_0 \cos \gamma_r - y_0 \sin \gamma_r$	
ARE	$\text{Re}(A_1)$				
AIM	$\text{Im}(A_1)$				
BRE	$\text{Re}(B_1)$			Coefficients of the parabola for the planar part of kernel integration -	
BIM	$\text{Im}(B_1)$			See Eq's (B.3) through (B.5)	
CRE	$\text{Re}(C_1)$				
CIM	$\text{Im}(C_1)$				
R1SQX	r_1^2			$\bar{y}^2 + \bar{z}^2$	
XIIJR	$\text{Re}(D_{1rs})$	OUT	IDF1	Real part of integral	planar contribution
XIIJI	$\text{Im}(D_{1rs})$			Imaginary part of integral	See Eq. (B.9)
TRM2R		OUT	IDF1	Real part	of the second term inside the brackets
TRM2I				Imaginary part	
TRM3R				Real part	of the third term inside the brackets of
TRM3I				Imaginary part	Eq. (B.9)

* Appendix B in Part I Vol. I of this report (Reference 2)

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION	
TEST0				A test value: $\frac{\bar{y}^2 + \bar{z}^2 - e^2}{2 e \bar{z} }$	
TEST				Alternate test value: $\frac{2 e \bar{z}}{\bar{y}^2 + \bar{z}^2 - e^2}$	
ARGT		OUT	IDF1	The argument to the arctangent in Eq. (B.6b)	
S				The argument to the series in Eq. (B.8)	
SER				The sum of the series in Eq. (B.8)	
ALPHA				See Eq. (B.8)	
FUNCT	F			See Eq. (B.6b) and Eq. (B.7)	
TRM1R				Real part	of the first term inside the brackets of Eq. (B.9)
TRM1I				Imaginary part	

Calling Subroutine INCRO

Equations - See Appendix B in Part I Volume I of this report (Reference 2)

5.1.7 SUBROUTINE IDF2 (EE, E2, ETA01, ZET01, A2R, A2I, B2R, B2I, C2R, C2I,
R1SQX, DIIJR, DIIJI)

Functional Description

Subroutine IDF2 performs the integration of the nonplanar parts of the incremental oscillatory kernels according to Equations (B.15) or (B.16)^{*}. The result of the integration is the complex number (DIIJR, DIIJI) which is returned to subroutine INCRO via the argument list of subroutine IDF2.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION		
EE	e	IN	ARG	}		
E2	e^2			See Subroutine IDF1		
ETA01	\bar{y}			}		
ZET01	\bar{z}			}		
A2R	$\text{Re}(A_2)$			Coefficients of the parabola for the non-planar part of the kernel integration -		
A2I	$\text{Im}(A_2)$			See Eq's (B.12) - (B.14)		
B2R	$\text{Re}(B_2)$			}		
B2I	$\text{Im}(B_2)$			}		
C2R	$\text{Re}(C_2)$			$\bar{y}^2 + \bar{z}^2$		
C2I	$\text{Im}(C_2)$			}		
R1SQX	r_1^2	OUT	IDF2	Real part of integral	Nonplanar contribution	
DIIJR	$\text{Re}(D_{2rs})$			Imaginary part of integral		
DIIJI	$\text{Im}(D_{2rs})$			See Eq (B.15) or (B.16)		
TEST0				Test value: $\left \frac{\bar{y}^2 + \bar{z}^2 - e^2}{2 e \bar{z}} \right $		
TRM2R				Real part	of the second term inside the brackets of Eq (B.15) or same of Eq (B.16)	
TRM2I				Imaginary part		

* Appendix B in Part I Vol. I of this report (Reference 2)

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
TRM3R				Real part } of the third term Imaginary part } inside the brackets
TRM3I				
TEST				Alternate test value: $\frac{2e\bar{z}}{\bar{y}^2 + \bar{z}^2 - e^2}$
S				
SER				
ALPHA	α	OUT	IDF2	See Subroutine IDF1
FUNCT	F			
ARGT				
TRM1R				Real part } of the first term Imaginary part } inside the brackets
TRM1I				of Eq. (B.15) or same of Eq. (B.16)

Calling Subroutine INCRO

Equations - See Appendix B in Part I Vol. I of this report (Reference 2)

5.1.8 SUBROUTINE INCRO (AX, AY, AZ, AX1, AY1, AZ1, AX2, AY2, AZ2,
SGR, CGR, SGS, CGS, KR, FL, BETA, SDELX, DELY, DELR, DELI,
IO, IR, NBXS, NCPNB, LHS, NDBLE, IMG, NOBI, IMGS, USE1, USE2,
USE3, USE4, XUSE1, XUSE2, XUSE3, XUSE4)

Functional Description

Subroutine INCRO prepares the arguments for the subroutines TKER, IDF1 and IDF2. It calls subroutine TKER which computes the incremental oscillatory part of the kernel K for each receiving-sending box combination at the three points of the bound vortex segment: at the center (K_c), at the inboard point (K_i) and at the outboard point (K_o). Since even a relatively small case requires many kernel computations (e.g. an unsteady 100-box all

panel case, in symmetry, requires $2 \times 100 \times 3 \times 100 = 60,000$ kernel values) extra programming effort was made to reduce the number of kernel computations. Neighboring strips have common kernels on the common boundary lines; this property is utilized in subroutine INCRO for all lifting surface strips as well as their images inside associated bodies, by saving the arrays of kernels for all common boundary lines and using these in the subsequent calculations.

After the triplet of kernels, (K_C , K_j , K_0) is obtained for one receiving-sending box combination, subroutine INCRO computes the coefficients of the parabolas for the numerical integrations, done in subroutines IDF1 and IDF2.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION	
AX	\bar{x}			$x - \xi$	where (x, y, z)
AY	\bar{y}			$y - n$	define the receiving
AZ	\bar{z}			$z - \zeta$	point, and ξ, n, ζ are
AX1				$x - \xi_1$	the 'center' sending
AY1		IN	ARG	$y - n_1$	point coordinates,
AZ1				$z - \zeta_1$	ξ_1, n_1, ζ_1 are the
AX2				$x - \xi_2$	'inboard' sending point
AY2				$y - n_2$	coordinates and
AZ2				$z - \zeta_2$	ξ_2, n_2, ζ_2 are the 'outboard' sending point coordinates

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION	
SGR		IN	ARG	$\sin\gamma_r$	
CGR				$\cos\gamma_r$	
SGS				$\sin\gamma_s$	
CGS				$\cos\gamma_s$	
KR	k_r			Reduced frequency	
FL	$\bar{c}/2$			Reference <u>semi</u> -chord	
BETA	β			$\beta = \sqrt{1 - M^2}$	
SDELX	Δx_s			Average box length } of sending	
DELY	$2 e_s$			Box width } point 's'	
DELR		OUT		Real part } of the oscillatory contribution to the nonplanar downwash factor	
DELI				Imaginary part }	
I0		IN		An index running from 1 through $NC^{(p)}$, where $NC^{(p)}$ is the no. of chordwise boxes in the sending panel p	
IR				Index of sending point	
NBXS				The no. of boxes on the panel in which the sending point lies + the total no. of boxes of the preceding panels	
NCPNB				The no. of boxes in the first strip of the panel in which the sending point lies + the total no. of boxes of the preceding panels	

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
LHS				Flag activated by δ (input) for the contribution of the first symmetry plane effect
NDBLE				Flag activated by ϵ (input) for the contribution of the second symmetry plane effect
IMG		IN	ARG	Flag activated by the presence of image points inside associated bodies for sending panel
N0BI				Sequence number of the body in which the image of the sending point lies
IMGS				IMGS = IMG whenever kernels are saved for image sending points; IMGS = 0 otherwise
K10	$K_1(s)$			Planar part } of the steady contribution
K20	$K_2(s)$			Nonplanar part } to the kernel
K1RT1 K1IT1 K2RT2P K2IT2P K10T1 K20T2P		IN	Labeled Common DLM	See Sec. 3.2
E2	e^2	OUT		

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION		
IND		OUT	Labeled Common KDS	See Sec. 3.2		
KD1R	Re(Kd_1)	IN				
KD1I	Im(Kd_1)					
KD2R	Re(Kd_2)					
KD2I	Im(Kd_2)					
USE1(50, 14)		IN	ARG	Utility arrays for use of the planar kernel values which are saved for future use		
USE2(50, 14)						
USE3(50, 14)						
USE4(50, 14)						
XUSE1(50, 14)		IN	ARG	Utility arrays for use of the nonplanar kernel values which are saved for future use		
XUSE2(50, 14)						
XUSE3(50, 14)						
XUSE4(50, 14)						
M	M	OUT	INCRO	Mach Number Reference semi-chord $\epsilon = 0.00001$		
BR	$\bar{c}/2$					
EPS						
PI	π					
XDELX				See Subroutine IDF1		
XDELY						
EE						
E2						
COUNT				An internal flag to select logic of subroutine		

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
X0 Y0 Z0		OUT	INCRO	Differences of the x, y and z coordinates of the current receiving and sending points (see AX, AY, AZ, AX1, AY1, AZ1 and AX2, AY2, AZ2 above)
AT1 AT2	T ₁ T ₂	IN	Argument List of TKER	See Appendix A in Part I, Vol I of this report
DKRC DKIC XKRC XKIC DKRI KDJ1 XKRI XKII DKRO DKIO XKRO XKIO J0 XMULT		IN	INCRO	Planar kernel for the center point of the bound vortex segment Nonplanar kernel Planar kernel for the inboard point of the bound vortex segment Nonplanar kernel Planar kernel for the outboard point of the bound vortex segment Nonplanar kernel Index for the selection of the proper utility array in which the kernels are saved $\Delta x_j / 8\pi$
ETA01 ZET01 R1SQX ARE		OUT	INCRO	See Subroutine IDF1

MNEMONIC	SYMPC	IN/OUT	SOURCE	DESCRIPTION
AIM		OUT	INCRO	
BRE				
BIM				
CRE				
CIM				See Subroutine IDF1
XIIJR			Argument List of IDF1	
XIIJI		*N		
A2R				
A2I				
B2R		OUT	INCRO	
B2I				
C2R				
C2I				
DIIJR		IN	Argument List of IDF2	
DIIJI				
DELR	$\lambda, \Delta J_{rs}$	OUT	INCRO	$\Delta D_{rs} = D_{1rs} + D_{2rs}$
DELI	I_{rs}, L_{rs}			See Appendix B in Part I, Vol of this report

Calling Subroutine

SUBP

Called Subroutines and Common Blocks

Subroutines KLP, IDF1 and IDF2, and the Labeled Common Blocks NLM and KDS.

Equations : Appendix C in Part I Vol. I of this report (Reference 2)

5.1.9 SUBROUTINE READD (D, N, NTAPE)

Functional Description

This routine reads the complex array D which is N complex words long from the I/O unit NTAPE.

Input Output Variables

MNEMONICS	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
D		OUT	ARG	Complex array read
N		IN	ARG	Number of complex words in array D
NTAPE		IN	ARG	Input unit number

Calling Subroutines OUTCOR, SB

5.1.10 SUBROUTINE RWREC (IFLAG, NTAP, A, NCWORD, NUMBR)

Functional Description

This routine is used to read and write the array A which is NCWORD complex words long on the I/O unit NTAP.

Input-Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
IFLAG		IN		Read-write flag = 0 write A = 1 read A = 2 write NUMBR, A = 3 read NUMBR, A
NTAP		IN	ARG	I/O unit number to use
A		IN/OUT		Complex array to be read or written
NCWORD		IN		Length of array A
NUMBR		IN/OUT		The number to precede array A if desired; zero otherwise

Calling Subroutines BFM, BFSMAT, MAIN, OUTCOR, SB

5.1.11 SUBROUTINE SNPDF (SL, CL, TL, SGS, CGS, SGR, CGR,
XO, YO, ZO, EE, EIJ, BETA, CV)

Functional Description

Subroutine SNPDF computes the steady downwash factors for one receiving-sending point combination at a time according to Eq. (C.35b), Appendix C*. The result, DIJ, is returned to the calling subroutine via the argument list of subroutine SNPDF.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
SL CL TL		IN	ARG	$\sin\lambda$ where λ is the $\cos\lambda$ sweep angle of the $\tan\lambda$ 1/4-chord line of the sending box, i.e. the sweep angle of the bound vortex
SGS CGS SGR CGR				See Subroutine INCRO
XO YO ZO EE	\dot{x} \dot{y} \dot{z} e			AX AY AZ
DIJ	$D_{rs}^{(s)}$	OUT	SNPDF	Steady contribution to the downwash factor See Eq. (C.35b)
BETA CV	β Δx_s	IN	ARG	See Subroutine INCRO

* Appendix C in Part IVol. I of this report (Reference 2)

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
RIMAG	R_i			See Eq. (C.14)
ROMAG	R_o			See Eq. (C.16)
DB2	d_b^2			See Eq. (C.30)
VBY	v_{by}			
VBZ	v_{bz}	IN	SNPDF	
VIZ	v_{iy}			See Eq. (C.33b)
VIZ	v_{iz}			
VOY	v_{oy}			
VOZ	v_{oz}			
WW	w			See Eq. (C.34b)

Calling Subroutines

SUBP and TVØR

Equations

See Appendix C in Part I, Vol. I of this report
(Reference 2)

5.1.12 SUBROUTINE SUBI (DA, DZB, DYB, DAR, DETA, DZETA, DCGAM, DSGAM,
DEE, DXI, TL, DETAI, DZETAI, DCGAMI, DSGAMI, DEEI, DTLAMI, DMUY,
DMUZ, INFL, IQTFL

Functional Description

Subroutine SUBI has a dual role: depending on the setting of the flag INFL, subroutine SUBI either computes the arguments necessary for the calculation of the influence coefficient-contribution of lifting surface image points inside associated bodies (INFL = 0), or it calculates the \hat{u}_y , \hat{u}_z for one body element according to Eqs. (5.1.12-21 and -22) respectively (INFL = 1).

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
DA	a			
DZB	z_c			Body data
DYB	y_c			
DAR	AR			
DETA	η_s			
DZETA	ζ_s	IN		Sending point
DCGAM	$\cos\gamma_s$			data (on panels)
DSGAM	$\sin\gamma_s$			
DEE	e_s			
DXI	ξ			
TL	$\tan\lambda$		ARG	
DETAI	η_I			y-coordinate of (Eq. 5.1.12-1 image point or -19)
DZETAI	ζ_I			z-coordinate of (Eq. 5.1.12-2 or -20)
DCGAMI	$\cos\gamma_I$			cosine of the (Eq. 5.1.12-3 dihedral angle and -4) of the image
DSGAMI	$\sin\gamma_I$	OUT		sine of the bound vortex plane
DEEI	e_I			Semi-width of image of sending strip (Eq. 5.1.12-6)
DTLAMI	$\tan\lambda_I$			Tangent of the sweep angle of the image of bound vortex; Eq.(5.1.12-5)
DMUY	$\hat{\mu}_y$			Eq.(5.1.12-21)
DMUZ	$\hat{\mu}_z$			Eq.(5.1.12-22)

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
INFL	f	IN/OUT	ARG	'In'-flag - 0 or 1
IOUTFL				'Out'-flag - zero if the image of bound vortex lies beyond the symmetry plane of the body - 1 otherwise
PSQR	P			Intermediate Eq.(5.1.12-18)
YCBAR	\bar{y}_c			variables used (5.1.12-14)
ZCBAR	\bar{z}_c			in SUBI (5.1.12-15)
ABAR	\bar{a}			(5.1.12-11)
RH012	ρ_1^2	IN	SUBI	(5.1.12-12)
RH022	ρ_2^2			(5.1.12-13)
ETAI1	$\eta I1$			(5.1.12-7)
ETAI2	$\eta I2$			(5.1.12-8)
ZETI1	$\zeta I1$			(5.1.12-9)
ZETI2	$\zeta I2$			(5.1.12-10)
RH02	ρ^2			(5.1.12-23)
ELLIPS				See Eq.(5.1.12-24 or -26)
TEST				Test value; (Eq. 5.1.12-25 or -27)

Calling Subroutines SURP and FWMW

Equations

Option 1. ~ INFL = 0

$$\eta I = (\eta I1 + \eta I2)/2 \quad (5.1.12-1)$$

$$\zeta I = (\zeta I1 + \zeta I2)/2 \quad (5.1.12-2)$$

$$\cos \lambda I = - \frac{n_{I2} - n_{I1}}{2eI} \quad (5.1.12-3)$$

$$\sin \lambda I = - \frac{\zeta_{I2} - \zeta_{I1}}{2eI} \quad (5.1.12-4)$$

$$\tan \lambda I = \frac{\xi_{I2} - \xi_{I1}}{2eI} \quad (5.1.12-5)$$

$$eI = \sqrt{(n_{I2} - n_{I1})^2 + (\zeta_{I2} - \zeta_{I1})^2 / 2.0} \quad (5.1.12-6)$$

where

$$n_{I1} = \bar{y}_c + \frac{\bar{a}^2}{\rho_1^2} (n_1 - \bar{y}_c) \quad (5.1.12-7)$$

$$n_{I2} = \bar{y}_c + \frac{\bar{a}^2}{\rho_2^2} (n_2 - \bar{y}_c) \quad (5.1.12-8)$$

$$\zeta_{I1} = \bar{z}_c + \frac{\bar{a}^2}{\rho_1^2} (\zeta_1 - \bar{z}_c) \quad (5.1.12-9)$$

$$\zeta_{I2} = \bar{z}_c + \frac{\bar{a}^2}{\rho_2^2} (\zeta_2 - \bar{z}_c) \quad (5.1.12-10)$$

$$\bar{a} = \frac{a}{AR} (\sin^2 \theta + AR^2 \cos^2 \theta)^{3/2} \quad (5.1.12-11)$$

$$\rho_1^2 = (n_1 - \bar{y}_c)^2 + (\zeta_1 - \bar{z}_c)^2 \quad (5.1.12-12)$$

$$\rho_2^2 = (n_2 - \bar{y}_c)^2 + (\zeta_2 - \bar{z}_c)^2 \quad (5.1.12-13)$$

$$\bar{y}_c = a(1 - AR^2) \cos^3 \theta + YB \quad (5.1.12-14)$$

$$\bar{z}_c = a \frac{AR^2 - 1}{AR} \sin^3 \theta + ZB \quad (5.1.12-15)$$

$$\cos \theta = \frac{n - YB}{P} AR$$

$$\sin \theta = \frac{\zeta - ZB}{P}$$

$$P = \sqrt{(n-\gamma B)^2 AR^2 + (\zeta - ZB)^2} \quad (5.1.12-18)$$

and where

$$n1 = n - e \cos \gamma$$

$$n2 = n + e \cos \gamma$$

$$\zeta 1 = \zeta - e \sin \gamma$$

$$\zeta 2 = \zeta + e \sin \gamma$$

Option 2. - INFL = 1

$$nI = \bar{y}_c + \frac{\bar{a}^2}{\rho^2} (n - \bar{y}_c) \quad (5.1.12-19)$$

$$\zeta I = \bar{z}_c + \frac{\bar{a}^2}{\rho^2} (\zeta - \bar{z}_c) \quad (5.1.12-20)$$

$$\hat{\mu}_y = - \frac{\bar{a}^2}{\rho^4} \{- \sin \gamma [(n - \bar{y}_c)^2 - (\zeta - \bar{z}_c)^2] + 2 \cos \gamma (n - \bar{y}_c)(\zeta - \bar{z}_c)\} \quad (5.1.12-21)$$

$$\hat{\mu}_z = - \frac{\bar{a}^2}{\rho^4} \{- 2 \sin \gamma (n - \bar{y}_c)(\zeta - \bar{z}_c) - \cos \gamma [(n - \bar{y}_c)^2 - (\zeta - \bar{z}_c)^2]\} \quad (5.1.12-22)$$

where

$$\rho^2 = (n - \bar{y}_c)^2 + (\zeta - \bar{z}_c)^2 \quad (5.1.12-23)$$

and where

\bar{a} , \bar{y}_c and \bar{z}_c are defined by Eq's 5.1.12-11, -14 and -15 respectively.

Both Options 1 and 2.

IF $AR > 1$

$$ELLIPS = 2aAR \quad (5.1.12-24)$$

$$TEST = TRMA + TRMB \quad (5.1.12-25)$$

where

$$TRMA = \sqrt{[a \sqrt{AR^2 - 1} - (zI - z_c)]^2 + (yI - y_c)^2}$$

and

$$TRMB = \sqrt{[a\sqrt{AR^2-1} + (zI-z_c)]^2 + (yI-y_c)^2}$$

If $AR < 1$

$$ELLIPS = 2a \quad (5.1.12-26)$$

$$TEST = TRMC + TRMD \quad (5.1.12-27)$$

where

$$TRMC = \sqrt{[a\sqrt{1-AR^2} - (yI-y_c)]^2 + (zI-z_c)^2}$$

and

$$TRMD = \sqrt{[a\sqrt{1-AR^2} + (yI-y_c)]^2 + (zI-z_c)^2}$$

and where yI and zI are the image point coordinates: ηI , ζI for the 'center' sending point, $\eta I1$, $\zeta I1$ for the 'inboard', and $\eta I2$, $\zeta I2$ for the 'outboard' sending point.

5.1.13 SUBROUTINE TIME (NN)

Functional Description

Subroutine TIME is a utility subroutine which is used to printing out the CPU- and I/O-time spent on the computer either since the beginning of the run (setting: $NN = 0$), or since the last call to TIME ($NN = 1$). In program N5KA subroutine TIME is called from MAIN for each major subroutine, so that a breakdown on the computing time per major computations is obtained for the case.

5.1.14 SUBROUTINE TKER (X0, Y0, Z0, KR, BR, SGR, CGR, SGS, CGS, T1, T2, M)

Functional Description

Subroutine TKER computes the incremental oscillatory kernel, K , for one receiving-sending box combination at a time. The result is obtained in six components and is returned to the calling program, subroutine INCR , via the labeled common block DLM (see Sec. 3.2). Subroutine TKER also computes the total planar and nonplanar kernels \tilde{K}_1 and \tilde{K}_2 whenever the flag

IND is set to 0; this option is exercised by the calling subroutine FLLD. The flag IND, as well as the total kernels, are transmitted via the labeled common block KDS.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
X0	\bar{x}			AX for center AX1 for inboard AX2 for outboard
Y0	\bar{y}			AY for center AY1 for inboard AY2 for outboard
Z0	\bar{z}	IN	ARG	AZ for center AZ1 for inboard AZ2 for outboard
KR	k_r			
BR	$b_r, \bar{c}/2$			
SGR				See Subroutine INCRO
CGR				
SGS				
CGS				
T1	T_1			$T_1 = \cos(\gamma_r - \gamma_s)$
T2	T_2	OUT	TKER	$T_2 = [(z_0 \cos \gamma_r - y_0 \sin \gamma_r) \times (z_0 \cos \gamma_s - y_0 \sin \gamma_s)] / (b_r/10)^2$
M	M	IN	ARG	Mach Number

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION	
R1	r			$r = \bar{y}^2 + \bar{z}^2$	
T2P	T_2^*			See Eq. (A.8) [†]	
BETA2	β^2				
BIGR	R			See Eq. (A.14)	
K1	k_1			Eq. (A.12)	
MU1	μ_1			Eq. (A.11)	
IOUR	$\text{Re}(I_0)$	IN	TKER		
IOUI	$\text{Im}(I_0)$			Eq. (A.30)	
JOUR	$\text{Re}(J_0)$				
JOUI	$\text{Im}(J_0)$			Eq. (A.31)	
I1UR	$\text{Re}(I_1)$				
I1UI	$\text{Im}(I_1)$			Eq. (A.25)	
I2UR3	$3\text{Re}(I_2)$				
I2UI3	$3\text{Im}(I_2)$			Eq. (A.27)	
K10T1	$K_1^{(s)} T_1$			Planar part	of the steady kernel
K20T2P	$K_2^{(s)} T_2^*$	OUT	TKER	Nonplanar part	
K1RT1				Planar part of	the unsteady kernel; see Sec. 3.2
K1IT1				Nonplanar part of	
K2RT2P					
K2TI2P					

[†] Appendix A in Part I Vol. I of this report (Reference 2)

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
KD1R	$\text{Re}(K_1)$			
KD1J	$\text{Im}(K_1)$			See Sec. 3.2
KD2R	$\text{Re}(K_2)$	OUT	TKER	
KD2I	$\text{Im}(K_2)$			

Calling Subroutines INCRO and FLLD.

Common Blocks

Common DLM and Common KDS

Equations See Appendix A in Part I Vol. I of this report (Reference 2)

5.1.15 SUBROUTINE TVOR (SL1, CL1, TL1, SL2, CL2, TL2, SGS, CGS, SGR, X01, X02, Y0, Z0, E, BETA, CBAR, FMACH, KR, BRE, BIM)

Functional Description

This routine calculates the normalwash at a point (x, y, z) of surface dihedral γ_r , due to a trapezoidal unsteady vortex ring of unit strength.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
SL1	$\sin\lambda_1$			λ_1 is the sweep angle of leading edge of box
CL1	$\cos\lambda_1$			
TL1	$\tan\lambda_1$			
SL2	$\sin\lambda_2$	IN	ARG	
CL2	$\cos\lambda_2$			λ_2 is the sweep angle of trailing edge of box
TL2	$\tan\lambda_2$			
SGS	$\sin\gamma_s$			Sine of dihedral angle at sending point

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
CGS	$\cos \gamma_s$			Cosine of dihedral angle at sending point
SGR	$\sin \gamma_r$			Sine of dihedral angle of receiving point
CGR	$\cos \gamma_r$			Cosine of dihedral angle of receiving point
X01	$x - \xi_1$			Distance in x-direction from receiving point to leading edge of box
X02	$x + \xi_2$			ξ_2 indicates trailing edge of box
Y0	$y - n$	IN	ARG	Distance in y-direction from receiving point to center of box
Z0	$y - \xi$			Distance in z-direction from receiving point to center of box
E	e			$\sqrt{1 - M^2}$
BETA	β			
CBAR	\bar{c}			Length of reference chord
FMACH	M			Mach Number
KR	k_r			Reduced frequency
BRE	Re(B)	OUT	ARG	Real part of the normalwash
BIM	Im(B)	OUT	ARG	Imaginary part of the normalwash
				See Eq. 5.1.15-1)

Calling Subroutines

DZY

Called Subroutines and common blocks

SNPDF, FLLD

Equations

$$B = \frac{BS}{2e\Delta x} - \frac{\Delta B}{48\pi} \quad (5.1.15-1)$$

where

$$BS = D^{(s)}[(\lambda_1, x_{01}), (\gamma_r, \gamma_s, Z_0, Y_0, e, \beta, \Delta x)]$$

$$- D^{(s)}[(\lambda_2, x_{02}), (\gamma_r, \gamma_s, Z_0, Y_0, e, \beta, \Delta x)]$$

$D^{(s)}$ - is calculated in subroutine SNPDF

$$\Delta x = \xi_2 - \xi_1$$

$$\frac{r_i \text{ and } r_o \geq \frac{e}{4}}{\Delta B' = \tilde{\Delta K}_{d_i} + 4\tilde{\Delta K}_{d_c} + \tilde{\Delta K}_{d_o}}$$

$$\frac{r_i \text{ or } r_o < \frac{e}{4}}{\Delta B' = 6\tilde{\Delta K}_{d_c}}$$

$$\frac{r_c \leq \frac{e}{4}}{\Delta B' = 3\tilde{\Delta K}_{d_i} + 3\tilde{\Delta K}_{d_o}}$$

where

$$\tilde{\Delta K}_c = \frac{\Delta K_{d1}}{r^2} + \frac{\Delta K_{d2}}{r^4}$$

$$r_i^2 = (y_0 + e \cos \gamma_s)^2 + (z_0 + e \cos \gamma_s)^2$$

$$r_c^2 = y_0^2 + z_0^2$$

$$r_o^2 = (y_0 - e \cos \gamma_s)^2 + (z_0 - e \cos \gamma_s)^2$$

and

ΔK_{d1} and ΔK_{d2} are calculated by FLLD

5.1.16 SUBROUTINE WRTFMF (IUNT, NBE, FZ, FY, EMZ, EMY)

Functional Description

This routine writes the NBE elements of the complex arrays FZ, FY, EMZ, and EMY with a format on I/O unit IUNT.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
IUNT				I/O unit on which the data is to be written
NBE				Number of complex words in each array
FZ		IN	ARG	Array to be written
FY				Array to be written
EMZ				Array to be written
EMY				Array to be written

Calling Subroutine

BFM

5.1.17 SUBROUTINE WRTFMU (IUNT, MODE, NBE, FZ, FY, EMZ, EMY)

Functional Description

This routine writes MODE and the NBE elements of the complex arrays FZ, FY, EMZ, EMY without a format on the I/O unit IUNT.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
IUNT				I/O unit on which the data is to be written
MODE				The mode number to be written
FZ		IN	ARG	Array to be written
FY				Array to be written
EMZ				Array to be written
EMY				Array to be written

Calling Subroutine

BFM

5.2 Segment 2

5.2.1 SUBROUTINE DATA

Functional Description

Subroutine DATA reads the x-, y- and z-coordinates that define each panel, interference body and slender body for the case considered. It also reads the fractional chordwise and spanwise divisions for each panel and calculates arrays of geometry that define the sending- and receiving control points on the lifting surfaces. In the case when bodies are also present, similar geometry arrays are calculated for all interference body elements, and all slender body elements. These basic data arrays are saved in the Blank Common Block for use in the subsequent calculations.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
X1	x_1			Panel coordinates
X2	x_2			
X3	x_3			
X4	x_4			
Y1	y_1			
Y2	y_2	IN	card	
Z1	z_1			
Z2	z_2			
NC	nc			Number of chordwise boxes
NS	ns			Number of spanwise strips
NAB(10)				Associated bodies
YIN(100)	$y_1^{(p)}$	OUT	DATA	y-coordinate of inboard edge of panel p

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
ZIN(100)	$z_1^{(p)}$			z-coordinate of inboard edge of panel
NASB(200)				Array of all associated bodies for all panels
NAS(100)				Array of the number of associated bodies for all panels
NCARAY(100)	nc	OUT	DATA	Array of the number of chordwise boxes for all panels
NSARAY(100)	ns			Array of the number of spanwise strips for all panels
NBARAY(100)	nba			$nba_p = \sum_{i=1}^p nc_i ns_i$ where p is the panel number
TH(50)	$e_c^{(p)}$			Fractional chordwise divisions for panel p
TAU(50)	$\tau_s^{(p)}$	IN	card	Fractional spanwise divisions for panel p
GMA(100)	$\gamma^{(p)}$			Dihedral angle of panel p
X(500)	$x_{c,s}^p$ and x_k^I			3/4-chord x-coordinate of all boxes and x-coordinate of interference body section midpoints - see Eqs.(5.2.1-1 and -2)
XI1(500)	$\xi P_{c,s}^1$			1/4-chord coordinates of inboard-
XI2(500)	$\xi P_{c,s}^2$	OUT	DATA	and outboard edge of panel boxes - see Eqs.(5.2.1-3 and -4)
DELX(500)	$\Delta x_{c,s}^p$ and Δx_k^I			Average chordlength of boxes and Δx of interference body sections - see Eqs.(5.2.1-7 and -8)

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
YS(210)	y_p_s			y-coordinate of centerline of panel strips - Eq.(5.2.1-9)
ZS(210)	z_p_s			z-coordinates of centerline of panel strips - Eq.(5.2.1-10)
DYS(200)	Δy_s			
DZS(200)	Δz_s			See Eqs. { (5.2.1-12) and (5.2.1-13) }
$\xi_E(200)$	ξ_s			Half-width of panel strips - Eq.(5.2.1-11)
CS(200)	c_s	OUT	DATA	Average chord of panel strips - Eq.(5.2.1-16)
SG(200)				sine of dihedral angle and for strips -
CG(200)				cosine Eqs. (5.2.1-14 and -15)
XIJ(200)				x-coordinate of leading edge of strip centerlines
GMAR(200)	γ_s			Dihedral angle of strips in radians
XLAM(500)	$\tan \lambda_{c,s}$			Tangent of the sweep angle of the 1/4-chord line of all lifting surface boxes - see Eq.(5.2.1-13a)
ZC	z_c			z-coordinate of body centerline
YX	y_c			y-coordinate of body centerline
RAD	a			Average half-width of body
AR			card	Cross-sectional aspect ratio of body
NBE				No. of interference body elements
NSBE				No. of slender body elements
NZY				z-y orientation flag

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NRI				Interference body element radius flag (RI-flag)
NRS				Slender body element radius flag (RS-flag)
NSH				Number of $\Delta n - \Delta \xi$ pairs for body
NT1	θ_1	IN	card	Number of θ_1 's for body
NT2	θ_2			Number of θ_2 's for body
ZB(10)				Array of z-coordinates of body centerlines
YB(10)				Array of y-coordinates of body centerlines
AVR(10)				Array of average characteristic half widths,
ARB(10)		OUT	DATA	Array of aspect ratios, 1. No. of interference body elements 2. z-y flags,
NBEA(10,2)				No. of slender body elements - for all bodies
NSBEA(10)				
XII(100)	ξI			x-coordinates of interference body element endpoints
RI(100)	RI			Radii of interference body element endpoints
XIS(100)	ξS	IN	card	x-coordinates of slender body element endpoints
RS(100)	RS			Radii of slender body element endpoints

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
TH1(24)	θ_1_μ			Angular orientation of point μ on body, first set
TH2(24)	θ_2_μ	IN	card	Angular orientation of point μ on body, second set
TH1A(100)				Array of θ_1_μ 's for all bodies
TH2A(100)		OUT	DATA	Array of θ_2_μ 's for all bodies
L1 L2 L3 L4 L5 L6		IN	card	First and last interference body elements associated with θ_1_μ
IFLA(30,2)				1. Array of 'first' interference body elements, 2. Array of 'last' interference body elements,
NFL(10)		OUT	DATA	Array of the number of pairs of 'first- and last' elements - for all bodies
NCD1 CD2 CD3 NCD4 CD5 CD6				Panel no. for Δn , $\Delta \xi$ y-shift of panel z-shift of panel another set of the above 3 items
NOBODY(50)				Array of the body no.'s,
NPANEL(50)				Array of the panel no's for the Δn , $\Delta \xi$ shift

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
DETA(50)	Δn			Array of the y-shifts for panels
DZET(50)	$\Delta \zeta$			Array of the z-shifts for panels
RIA(100)				Array of the radii of all interference body element midpoints
XLE(10)				Eq.(5.2.1-17) when NBE \neq 0. If NBE=0, but NSBE \neq 0, the
XTE(10)				Eq.(5.2.1-18) slender body leading- and trailing x-coordinates are used
XIS1(200)	$\xi S1_t$	OUT	DATA	Array of the x-coordinates of leading- and trailing edges (respectively) of all slender body elements; see Eq's (5.2.1-20 and -21)
XIS2(200)	$\xi S2_t$			
A0(200)	a_{0t}			Array of the average radii of all slender body elements; see Eq.(5.2.1-22)
AOP(200)	a_{0t}'			Array of the first derivatives of a_{0t} for all slender body elements; see Eq.(5.2.1-23)

Calling Subroutine: MAIN

Equations

3/4-chord x-coordinate for all boxes of panel:

$$\begin{aligned}
 x_{P_{C,S}} = & \frac{(\tau_s + \tau_{s+1})}{2} \left[\left(\frac{1}{4} \theta_c + \frac{3}{4} \theta_{c+1} \right) (x_4 - x_3 - x_2 + x_1) + (x_3 - x_1) \right] \\
 & + \left(\frac{1}{4} \theta_c + \frac{3}{4} \theta_{c+1} \right) (x_2 - x_1) + x_1
 \end{aligned} \quad (5.2.1-1)$$

x-coordinate of interference-body section midpoint:

$$x_{I_k}^I = \frac{\xi I_{k+1} + \xi I_k}{2} \quad (5.2.1-2)$$

1/4-chord x-coordinate of inboard edge of panel boxes:

$$\xi P_{c,s}^1 = \tau_s BR + CR \quad (5.2.1-3)$$

1/4-chord x-coordinate of outboard edge of panel boxes:

$$\xi P_{c,s}^2 = \tau_{s+1} BR + CR \quad (5.2.1-4)$$

where

$$BR = \left(\frac{3}{4} \theta_c + \frac{1}{4} \theta_{c+1}\right)(x_4 - x_3 - x_2 + x_1) + (x_3 - x_1)$$

$$CR = \left(\frac{3}{4} \theta_c + \frac{1}{4} \theta_{c+1}\right)(x_2 - x_1) + x_1$$

x-coordinate of ^{leading}
and ^{trailing} edges of interference-body sections:

$$\xi I_{I_k}^1 = \xi I_k \quad (5.2.1-5)$$

$$\xi I_{I_k}^2 = \xi I_{k+1} \quad (5.2.1-6)$$

Average chord-length of panel boxes:

$$\Delta x_{P_{c,s}} = \frac{\tau_{s+1} + \tau_s}{2} [(\theta_{c+1} - \theta_c)(x_4 - x_3 - x_2 + x_1)] \\ + (\theta_{c+1} - \theta_c)(x_3 - x_1) \quad (5.2.1-7)$$

Δx for interference body-sections:

$$\Delta x_{I_k}^r = \xi I_{k+1}^2 - \xi I_k^1 \quad (5.2.1-8)$$

y-coordinate of centerline of panel strips:

$$y_{P_s}^r = \frac{\tau_s + \tau_{s+1}}{2} (y_2 - y_1) + y_1 \quad (5.2.1-9)$$

z-coordinate of centerline of panel strips:

$$z_{P_s} = \frac{\tau_s + \tau_{s+1}}{2} (z_2 - z_1) + z_1 \quad (5.2.1-10)$$

Half-width of panel strips

$$e_s = \frac{1}{2} \sqrt{\Delta y_s^2 + \Delta z_s^2} \quad (5.2.1-11)$$

where

$$\Delta y_s = (\tau_{s+1} - \tau_s) (y_2 - y_1) \quad (5.2.1-12)$$

$$\Delta z_s = (\tau_{s+1} - \tau_s) (z_2 - z_1) \quad (5.2.1-13)$$

$$\tan \lambda_{c,s} = (\xi P_2 c,s - \xi P_1 c,s) / (2e_s) \quad (5.2.1-13a)$$

Sine and cosine of dihedral angle of panel strips

$$\sin \gamma_s = \Delta z_s / 2e_s \quad (5.2.1-14)$$

$$\cos \gamma_s = \Delta y_s / 2e_s \quad (5.2.1-15)$$

Average chord of panel strips

$$c_s = \frac{\tau_s + \tau_{s+1}}{2} (x_4 - x_3 - x_2 + x_1) + (x_2 - x_1) \quad (5.2.1-16)$$

Leading and trailing edge coordinates of bodies

$$x_{L.E.} = \xi I_1 k \quad , \quad k = 1 \quad (5.2.1-17)$$

$$x_{T.E.} = \xi I_2 k \quad , \quad k = NBE \quad (5.2.1-18)$$

x-coordinate of slender body section midpoint

$$x_{S_t} = (\xi T_t + \xi S_{t+1}) / 2 \quad (5.2.1-19)$$

x-coordinates of ^{leading} and _{trailing} edges of slender body sections

$$\xi S_1 t = \xi S_t \quad (5.2.1-20)$$

$$\xi S_2 t = \xi S_{t+1} \quad (5.2.1-21)$$

Average radius of slender body sections:

$$a_{o_t} = \frac{RS_t + RS_{t+1}}{2} \quad (5.2.1-22)$$

First derivative of a_o :

$$a_{o_t}' = \frac{RS_{t+1} - RS_t}{\Delta x S_t} \quad (5.2.1-23)$$

where

$$\Delta x S_t = \xi S_2 t - \xi S_1 t \quad (5.2.1-24)$$

5.3 Segment 3

5.3.1 SUBROUTINE GEND (NPRINT, NTAPE, WORK)

Functional Description

Subroutine GEND generates the nine submatrices of the [DT] matrix, then assembles the [DT] matrix and writes it on logical tape unit no. ITP8 in row order. The submatrices generated by GEND, and the major subroutines that compute these, are shown in the diagrams below.

DT Matrix Structure

Major Subroutines Generating DT

General Flow Chart - Subroutine GEND

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NPRINT		IN	ARG	Print flag for DT matrix
NTAPE(20)		IN	ARG	Logical tape unit array
WORK		IN/OUT		Complex work array
DT(500)	DT.			One row of the complex DT matrix - also used for temporary storage of rows of all submatrices of DT, except those of DPZ and DPY.
DPZ(500)	DPZ			One row of the complex DPZ matrix
DPY(500)	DPY			One row of the complex DPY matrix
FLND	δ		Blank	Floating point variable for δ
FLNE	ϵ	IN	Common	the integer input ϵ
FL,REFC	\bar{c}		Block	Reference chord
I1				Do-loop delimiters for the number of rows of a particular submatrix to be computed within the do loop
I2				
J1				
J2				
ICOUNT		OUT	GEND	Do-loop delimiters for the number of elements in one row of a particular submatrix to be computed within do-loop.
				Running index of the section number of the receiving body, KB, with θ_1 distribution.
IFL				The number of sections of body KB with θ_1 distribution.
NZYKB				z-y flag of body KB
NZYSV				z-y flat of body preceding the present body KB; 0 for KB=1
IFIRST				Sequence number of the first element in the current section of body KB with θ_1 distribution
ILAST				Sequence no. of the last element in the current section of body KB with θ_1 distribution
NYFLAG				Internal flag selecting correct do-loop for bodies

Calling Subroutine MAIN

Called Subroutines and Common Blocks

Subroutines DPPS, DPZY, DZYP and DYPZ, and the Blank Common Block.

Semi-Detailed Block Diagram of Subroutine GEND

Legend

Receiving indices 'r'

- I - r point
- K - r panel
- KS - r strip (or equivalent for body)
- KB - r body (if any)
- KT - index of the array of the 'first-and-last elements' for θ_1
- IZ - r body element

Sending indices 's'

- J - s point
- L - s panel
- LS - s strip (or equivalent for body)
- LB - s body

**5.3.2 SUBROUTINE DPPS (K, KS, I, J1, J2, SGR, CGR, REFC, FMACH, YS, ZS,
NBARAY, NCARAY, DT, WORK)**

Functional Description

Subroutine DPPS prepares the variables necessary for the computation of one row of the DPP-submatrix and calls subroutine SUBP in a do-loop for each element of this row. The resulting matrix row, DT(500), is returned to subroutine GEND via the argument list of subroutine DPPS.

Input-Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
K			ARG	Panel number in which the receiving point 'i' lies
KS		IN		Strip number in which the receiving point 'i' lies
I	i	IN/OUT		Receiving point index
J1				Do-loop delimiters for the number of elements in one row of the DPP matrix
J2		IN		
SGR	$\sin\gamma_r$	IN/OUT		sine, and
CGR	$\cos\gamma_r$			cosine of the dihedral angle of receiving strip
REFC	\bar{c}			Reference chord
FMACH	M			Mach Number
YS(210)	y	IN		y-array
ZS(210)	z			z-array See Sec. 5.2.1
NBARAY(100)				
NCARAY(100)				
DT(500)		IN/OUT		One row of the DPP matrix
WORK				Complex work array

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
IO				See INCRO; Sec. 5.1.7
NBXS				
NCPNB				
IR				Index of sending point
YREC	y			y-coordinate
ZREC	z	OUT	DPPS	z-coordinate } of receiving point i
L				Panel number }
LS				Strip number } in which the 'j' lies

Calling Subroutine GEND

Called Subroutine SUBP

5.3.3 SUBROUTINE DPZY (KB, KT, IZ, I, J1, J2, IFIRST, ILAST, REFC,
FMACH, YB, ZB, AVR, ARB, TH1A, TH2A, NT12, NBARAY,
NCARAY, NZYKB, DPZ, DPY, WORK)

Functional Description

Subroutine DPZY prepares the variables necessary for the computation of one row of either the DPZ, or the DPY submatrix and calls subroutine SUBP in a double do-loop for each element of the row, to perform the summation given in Eqs (5.3.3-1 and -9). The resulting matrix row is returned to the calling subroutine GEND via the argument list of DPZY.

Input-Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
KB				Body number in which the receiving point 'i' lies
IZ		IN/OUT	ARG	Body element number of body KB in which 'i' lies
I	i			Receiving point index

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
J1				Do-loop delimiters for the number of elements in one row of either the DPZ, or DPY matrix
J2				See Subroutine GEND
IFIRST				Sec. 5.3.1
ILAST				
REFC	\bar{c}			Reference chord
FMACH	M			
YB(10)	$y_c^{(b)}$			See Blank Common Sec. 3.1
ZB(10)	$z_c^{(b)}$	IN	ARG	
AVR(10)	$a^{(b)}$			
ARB(10)	$\alpha^{(b)}$			
TH1A(100)	$\theta_1 \mu$			
TH2A(100)	$\theta_2 \mu$			
NT12(10,2)				
NBARAY(100)				See Blank Common
NCARAY(100)				Sec. 3.1
NZYKB				z-y flag of receiving body
DPZ(500)		IN/OUT		DPZ matrix
DPY(500)				One row of the { DPY matrix Eq. (5.3.3-9)}
IX1		OUT	DPZY	Do-loop delimiters in the summation of Eq.(5.3.3-1)
IX2				
WORK		IN/OUT	ARG	Complex work array

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
DELTH	$\Delta\theta$			(5.3.3-3)
YREC	y_r			See Eq's (5.3.3-4)
ZREC	z_r			(5.3.3-5)
RHO	ζ_μ			(5.3.3-8)
SGR	$\sin\gamma_{r\mu}$			(5.3.3-7)
CGR	$\cos\gamma_{r\mu}$			(5.3.3-6)
SMULT		OUT	DPZY	(5.3.3-2)
CMULT				(5.3.3-10)
L				Panel number in which the
LS				Strip number sending point 'j' lies
IO				
NBXS				See INCRO; Sec. 5.1.8
NCPNB				
IR				Index of sending point

Calling Subroutine GEND

Called Subroutine SUBP

Equations

When the receiving point 'i' lies on a z-oriented body, subroutine DPZY computes

$$DPZ_{ij} = \sum_{\mu=1}^{N\theta} DP(\text{ARG}_0, \text{ARG}_R, \text{ARG}_S) S(\theta_\mu, AR^{(b)}) \Delta\theta_\mu \quad (5.3.3-1)$$

where

$$S(\theta_\mu, AR^{(b)}) = \frac{1}{\pi} \sin\theta_\mu \sqrt{1 + \cos^2\theta_\mu (AR^2 - 1)} \quad (5.3.3-2)$$

$$\Delta\theta_\mu = \frac{\theta_\mu + 1 - \theta_{\mu-1}}{2} \quad (5.3.3-3)$$

where

$$\theta_0 = \theta_{N\theta} - 2\pi \text{ and } \theta_{N\theta+1} = \theta_1 + 2\pi$$

and $\mu = 1, 2, \dots, N\theta$.

Note that $N\theta$ is either $N\theta^{(1)}$ or $N\theta^{(2)}$, depending on the body section in which the body receiving point lies; accordingly, θ_μ is either $\theta_{1\mu}$ or $\theta_{2\mu}$ - see input data, Sec. 1.2, and $DP(\text{ARG}_0, \text{ARG}_R, \text{ARG}_S)$ is given by Eq.(5.5.3.7-2) computed in Subroutine SUBP.

Here, however, the receiving point arguments depend on the θ -distribution of the body section, and are defined as follows:

ARG_R :

$$x_i = X_{I_i}$$

$$y_k = Y_B(b) + a(b) \cos \theta_\mu \quad (5.3.3-4)$$

$$z_k = Z_B(b) + a(b) AR(b) \sin \theta_\mu \quad (5.3.3-5)$$

$$\cos \gamma_r = \sin \theta_\mu / \xi_\mu \quad (5.3.3-6)$$

$$\sin \gamma_r = -AR(b) \cos \theta_\mu / \xi_\mu \quad (5.3.3-7)$$

$$\text{and } \xi_\mu = \cos^2 \theta_\mu (AR^2 - 1) + 1 \quad (5.3.3-8)$$

A complete summary of the ARG_R and ARG_S are given in the table at the end of this section. ARG_0 denotes the constant arguments k_r and M - this holds true for all nine submatrices of the total downwash factor matrix [DT].

For receiving points on y -oriented bodies subroutine DPZY computes

$$DPY_{ij} = \sum_{\mu=1}^{N\theta} DP(\text{ARG}_0, \text{ARG}_R, \text{ARG}_S) C(\theta_\mu, AR(b)) \Delta\theta_\mu \quad (5.3.3-9)$$

where

$$C(\theta_\mu, AR(b)) = \frac{1}{\pi} \cos \theta_\mu \sqrt{1 + \cos^2 \theta_\mu (AR^2 - 1)} \quad (5.3.3-10)$$

and

$\Delta\theta_\mu$ is given by Eq.(5.3.3-3)

$DP(\text{ARG}_0, \text{ARG}_R, \text{ARG}_S)$ is given by Eq. (5.3.7-2) and the arguments ARG_R and ARG_S are summarized in the table below.

Receiving Point on Body, Sending Point on Panel

POINTS	ARGUMENTS	COORDINATES			DIHEDRAL ANGLE	θ	$\Delta\theta$	AR
		X	y	z				
Receiving point 'i'	ARG_{R_μ}	x_{I_i}	y_μ	z_μ	γ_{rk}	θ_μ	$\Delta\theta_\mu$	$AR^{(b)}$
			See Eqs.(5.3.3-4 through -7)				See Eq. (5.3.3-3)	
Sending point 'j' strip ' λ '	ARG_S $S(\text{ARG}_S)$ $G(\text{ARG}_S)$ $S(G(\text{ARG}_S))$	ξ_{C_j}	n_{C_λ} $-n_{C_\lambda}$ n_{C_λ} $-n_{C_\lambda}$	ξ_{C_λ}	γ_{S_λ} $-\gamma_{S_\lambda}$ γ_{S_λ}	λ_{S_j} λ_{S_j} λ_{S_j}	Sweep Angle e_λ	Box semi-width c_λ

A detailed description of the "Arguments" above is given in Sec. 5.3.7 along with their usage in the computation of the DP-matrix element components.

5.3.4 SUBROUTINE DYPZ (KB, KS, LS, IZ, I, J1, J2, NYFLAG, FLND, FLNE, SGR, CGR, REFC, FMACH, KR, ARB, NBEA, LB0, LSO, JB0, DT)

Functional Description

Subroutine DYPZ prepares the variables necessary for the computation of one row of either the DYP-, or the DYZ-, or the DYY submatrix, depending on the location of the receiving point. In either case it calls subroutine SUBB in a do loop for each element of a row; latter is returned to the calling subroutine GEND via the argument list of DYPZ.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
KB				Body number in which receiving point 'i' lies
KS				Index of receiving point y- and z-coordinates
LS				See Subroutine DPZY
IZ				Sec. 5.3.3
I	i			
J1				Do-loop delimiters for the number of elements in one row of the submatrix
J2				
NYFLAG				0 for DYP and DYZ elements, 1 for DYY elements
FLND	δ	IN	ARG	
FLNE	ϵ			
SGR	$\sin \gamma_r$			
CGR	$\cos \gamma_r$			See Blank Common
REFC	\bar{c}			Sec. 3.1
FMACH	M			
KR	k_r			
ARB(10)	$AR^{(b)}$			
NBEA(10,2)				
LBO				Sequence number of first body with y-orientation

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
LSO		IN	ARG	y- and z-coordinate index for first y-oriented body element
JBO				Sending point index for first y-oriented body element
DT(500)		IN/OUT	ARG	One row of either of the submatrices DYP, DYZ or DYY
NDY				Flag used in subroutine SUBB - 1 for sending points in y-oriented bodies
LB				Body number in which sending point 'j' is located
JB		OUT	DYPZ	Sending point index (column no. of DT-matrix)
JZ				Body element number for sending body LB
NZYLB		IN		z-y orientation flag for body LB
SL				$\sin\lambda = 0$ Variables used in
CL				$\cos\lambda = 1$ the called subroutine
TL		OUT		$\tan\lambda = 0$ SUBB: $\lambda=0$ and
SGS				$\sin\gamma_s = -1$ $\gamma_s = -90^\circ$ for send-
CGS				$\cos\gamma_s = 0$ ing elements on y-oriented bodies

Calling Subroutine

GEND

Called subroutine

SUBB

5.3.5 SUBROUTINE DZPY (KB, KS, LS, IZ, I, J1, J2, NYFLAG, FLND, FLNE, SGR, CGR, REFC, FMACH, KR, ARB, NBEA, DT)

Functional Description

Subroutine DZPY prepares the variables necessary for the computation

of one row of either the DZP-, or the DZZ-, or the DZY matrix, depending on the location of the receiving point. In either case it calls subroutine SUBB in a do loop for each element of a row; latter is returned to the calling subroutine GEND via the argument list of DZPY.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
KB				
KS				
LS				
IZ				
I	i			
J1				
J2				
NYFLAG				See Subroutine DYPZ
FLND	δ	IN	ARG	Sec. 5.3.4
FLNE	ϵ			
SGR	$\sin \gamma_r$			
CGR	$\cos \gamma_r$			
REFC	\bar{c}			
FMACH	M			
KR	k_r			
ARB(10)				
NBEA(10,2)				
DT(500)		IN/OUT		One row of either of the sub-matrices DZP, DZZ or DZY
NDY		OUT	DZPY	Flag used in subroutine SUBB; 0 for sending points in z-oriented bodies

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
LB		OUT	DZPY	See Subroutine DYPZ Sec. 5.3.4 $\sin\lambda=0$ Variables used in subroutine SUBB; $\cos\lambda=1$ $\lambda=0$, and $\gamma_s=0$ for sending elements $\tan\lambda=0$ on z-oriented bodies $\sin\gamma_s=0$ $\cos\gamma_s=1$
JB				
JZ				
NZYLB		IN		
SL				
CL				
TL				
SGS		OUT		
CGS				

Calling Subroutine GEND

Called Subroutine SUBB

5.3.6 SUBROUTINE SUBB (KB, KS, I, J, JZ; JB, LB, LS, NDY, NYFL, FLND, FLNE, PI, EPS, SGR, CGR, SGS, CGS, AR, SL, CL, TL, FL, BETA, SUM)

Functional Description

Subroutine SUBB computes the downwash factor matrix elements for all receiving points and sending points on interference bodies, one element at a time, according to Eqs. (5.3.6-1 and -2) or Eq. (5.3.6-3 and -4) depending on the orientation of the interference body in which the sending point is located. The actual computation of the components to the matrix elements is done in Subroutine DZY which is called from SUBB. The final result - one downwash factor, SUM - is returned to the calling subroutine GEND via the argument list of SUBB.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
KB		IN	ARG	Index of receiving body - 0 when receiving point is on panel

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
KS				'Strip' number in which receiving point lies
I	i			Receiving point index - row number of DT-matrix
J	j			Sending point index - column number of DT-matrix
JZ				
JB				
LB				
LS				
NDY				
NYFL, NYFLAG		IN	ARG	See Subroutine DYPZ Sec. 5.3.4
FLND	δ			
FLNE	ϵ			
PI	π			
EPS	0.00001			
SGR	$\sin\gamma_r$			
CGR	$\cos\gamma_r$			
CGS	$\sin\gamma_s$			
CGS	$\cos\gamma_s$			
AR	AR.			
SL				$\sin\lambda = 0$
CL				$\cos\lambda = 1$
TL				$\tan\lambda = 0$
FL	\bar{c}			

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
BETA	β	IN	ARG	$\beta = \sqrt{1 - M^2}$
SUM	DT_{ij}	IN/OUT		One element of DT-matrix where the sending point 'j' is an interference body element
IND				Flag for subroutine TKER; 0 for 'total' kernel, 1 otherwise
BR	$\bar{c}/2$			Reference semi-chord
ANOT		OUT		Local characteristic half-width of interference body element 'j'
DXS				Body element length
TEST1*		IN	SUBB	$ y_c^r - y_c^s $ where y_c^r , z_c^r are the y- and z coordinates of receiving body centerline - and y_c^s , z_c^s are same for sending body centerline
TEST2*				
D2D				See Eq. (5.3.6-2)
XX				
Y				See argument list of Subroutine DZY;
Z				Sec. 5.1.3
XI1		OUT		
XI2				
ETA				
ZETA				
A0				
IDZDY				

* Used only if receiving point is an interference body element

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
IGO		IN	SUBB	Internal flag, 1 through 4, corresponding to the 'quadrant' in which the sending point lies: 1 - upper right (UR) 2 - upper left (UL) 3 - lower right (LR) 4 - lower left (LL)
DPUR				UR
DPUL				UL contribution to the
DPLR				LR downwash factor
DPLL				LL

Calling Subroutines

DZPY and DYPZ

Called Subroutine and Common Blocks DZY, the Blank Common Block and the Labeled Common Block KDS

Equations

A. Sending points 'j' on z-oriented bodies (\bar{b}).

When the receiving points 'i' are on panels, subroutine SUBB computes

$$DZ_{ij} = DZ_{UR} + \delta DZ_{UL} + \epsilon DZ_{LR} + \delta \epsilon DZ_{LL} \quad (5.3.6-1)$$

where the $DZ(\text{ARG}_0, \text{ARG}_R, \text{ARG}_S)$ elements are described in Sec. 5.1.3 (Subroutine DZY).

When the receiving points i are on a z-oriented body 'b' subroutine SUBB computes DZZ_{ij} as follows:

- a) If the two bodies b and \bar{b} are not identical ($b \neq \bar{b}$) and their centerlines do not coincide,

$$DZZ_{ij} = DZ_{UR} + \delta DZ_{UL} + \epsilon DZ_{LR} + \delta \epsilon DZ_{LL}$$

b) if $b \neq \bar{b}$, but the centerlines of the two bodies coincide

$$DZZ_{ij} = 0$$

c) if $b = \bar{b}$, but $i \neq j$

$$DZZ_{ij} = 0$$

d) if $b = \bar{b}$ and $i = j$

$$DZZ_{ij} = D2D$$

$$= \frac{1.0}{2\pi(a_0^{\bar{b}})^2(1 + AR^{\bar{b}})} \quad (5.3.6-2)$$

When the receiving point 'i' is on a y-oriented body, subroutine SUBB computes DZY_{ij} as follows:

a) if $b \neq \bar{b}$

$$DZY_{ij} = DZ_{UR} + \delta DZ_{UL} + \epsilon DZ_{LR} + \delta \epsilon DZ_{LL}$$

b) if $b = \bar{b}$

$$DZY_{ij} = 0$$

B. Sending points 'j' on y-oriented bodies (\bar{b}).

When the receiving points 'i' are on panels, subroutine SUBB computes

$$DYP_{ij} = DY_{UR} + \delta DY_{UL} + \epsilon DY_{LR} + \delta \epsilon DY_{LL} \quad (5.3.6-3)$$

where the $DY(\text{ARG}_0, \text{ARG}_R, \text{ARG}_S)$ elements are described in Sec. 5.1.3.

When the receiving points are on z-oriented bodies

a) if $b \neq \bar{b}$

$$DY_{ij} = DY_{UR} + \delta DY_{UL} + \epsilon DY_{LR} + \delta \epsilon DY_{LL}$$

b) if $b = \bar{b}$, or $b \neq \bar{b}$ but their centerlines coincide

$$DY_{ij} = 0$$

When the receiving points are also on y-oriented bodies

a) if $b \neq \bar{b}$ and their centerlines do not coincide

$$DYY_{ij} = DY_{UR} + \delta DY_{UL} + \epsilon DY_{OR} + \delta \epsilon DY_{LL}$$

b) if $b \neq \bar{b}$, but their centerlines coincide

$$DYY_{ij} = 0$$

c) if $b = \bar{b}$, but $i \neq j$

$$DYY_{ij} = 0$$

d) if $b = \bar{b}$, and $i = j$

$$DYY_{ij} = DY2D = D2D/AR$$

$$= \frac{1}{AR} \frac{1}{2\pi(a_0^b)^2 (1+AR^b)} \quad (5.3.6-4)$$

The arguments that are used in the computations of the DZ and DY elements are tabulated below.

Receiving Point on Panel, Sending Point on Body

POINTS	ARGUMENTS	COORDINATES			DIHEDRAL ANGLE	HALF WIDTH OF BODY	AVG RADIUS	AR
		X	y	z				
Receiving point i, strip k	ARG_R	x_i	y_k	z_k	γ_{Rk}			
Sending point j	ARG_S $S(ARG_S)$ $G(ARG_S)$ $S(G(ARG_S))$	$\xi_1 j$ and $\xi_2 j$	η_c $-\eta_c$ η_c $-\eta_c$	ζ	$\gamma_s = 0$ for z-body $\gamma_s = -\pi/2$ for y-body	e^*	a_0	AR^b

*Note that $e = a_0/2\sqrt{1-AR^2}$ for z-oriented, $AR > 1$ and for y-oriented $AR < 1$ bodies

and $e = a_0\sqrt{3}/2\sqrt{1-AR^2}$ for z-oriented, $AR < 1$ and for y-oriented, $AR > 1$ bodies.

Receiving Point on Body, Sending Point on Body

POINTS	ARGUMENTS	COORDINATES			DIHEDRAL ANGLE	Δx	Avg Radius	AR
		x	y	z		OF BODY SECTION		
Receiving point i	ARG_R	X_{I_i}	$Y_{B_k}^{(b)}$	$Z_{B_k}^{(b)}$	$\gamma_r = 0$ for z-body, $\gamma_r = -\pi/2$ for y-body	Δx_k	a_0	$AR^{(b)}$
Sending point j	ARG_S	See Table above						

Flow Chart - Subroutine SUBB

**5.3.7 SUBROUTINE SUBP (I, L, LS, J, IO, JR, NBXS, NCPNB, SGR, CGR, YREC,
ZREC, SUM, WORK)**

Functional Description

Subroutine SUBP computes the downwash factor matrix elements, D_{ij} , for all receiving points on panels and interference bodies and sending points on panels, one element at a time, according to Equations (5.3.7-1 through -6). The computation of the individual components that make up each downwash factor element is done in Subroutines SNPDF and INCRO, which are called from SUBP. Additional arguments that are needed for the calculation of the downwash factor contribution of image sending points inside associated bodies are calculated by subroutine SUBI, which is also called from SUBP. The resulting total downwash factor element 'SUM' is returned to the calling subroutine via the argument list of SUBP.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
I				
L				See DPPS, Sec. 5.3.2
LS				
J	j			Running index of the element number in DPP matrix row (column number)
IO				
IR				See INCRO, Sec. 5.1.7
NBXS		IN	ARG	
NCPNB				
SGR	$\sin\gamma_r$			
CGR	$\cos\gamma_r$			
YREC	y_r			See DPPS, Sec. 5.3.2
ZREC	z_r			

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION	
SUM		IN/OUT		One element of the DT matrix for receiving point 'i', sending point 'j', when 'i' is on a panel. Note that, if 'i' represents a receiving interference body section, SUM is only the contribution (to this DT-element) of one point on the surface of the body section – see Eq.(5.3.3-1).	
TL SL CL XO YO ZO ES CV				See Subroutine SNPDF, Sec.5.1.11	
AX AY AZ AX1 AY1 AZ1 AX2 AY2 AZ2		OUT	SUBP	See Subroutine INCRO, Sec. 5.1.8	
DIJS DIJI	D I(D)	IN	Argument List of SNPDF	Steady contribution to the downwash factor	of sending point 'j' on panel of the image of 'j' inside the current associated body
WORK		IN/OUT	ARG	Complex work array	

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
DELRS	$\text{Re}(\Delta D)$	IN	Argument List of INCRO	Real part of the unsteady contribution to the downwash factor of sending point 'j'
DELIS	$\text{Re}[I(\Delta D)]$	IN	INCRO	on panel of the image of 'j'
DELRI	$\text{Im}(\Delta D)$			Imaginary part of unsteady contribution
DELI	$\text{Im}[I(\Delta D)]$			to the downwash factor
DPUR				
DPUL				
DPLR				
DPLL				
NOAS		IN		The number of associated bodies for panel in which the sending point 'j' lies
NA1				Delimiters to the do-loop for all associated bodies of panel
NA2				
DA			SUBP	Arguments to Subroutine SUBI; see Sec. 5.1.12
DZB				
DYB				
DAR				
DETA				
DZETA		OUT		
DCGAM				
DSGAM				
DEE				
DXI				
DETAI				
DZETAI				
DCGAMI				
DSGAMI				
DEEI				
DTLAMI				
		IN	Argument List of SUBI	Image point arguments; see Sec. 5.1.12

$I(\text{ARG}_S)^*$ = images of ARG_S inside associated body IR

$S(\text{ARG}_S)$ = images of ARG_S with respect to the $y = 0$ plane

$G(\text{ARG}_S)$ = images of ARG_S with respect to the $z = 0$ plane

The arguments that constitute ARG_R and ARG_S are tabulated below.

Receiving Point on Panel, Sending Point on Panel

Points	Arguments	Coordinates			Dihedral Angle	Sweep Angle	Box Half Width	Arg Box Chord
		x	y	z				
Receiving point 'i', strip 'k'	ARG_R	x_i	y_k	z_k	γ_{rk}			
Sending point 'j', strip 'l'	ARG_S	ξ_{cj}	n_{cl}	ζ_{cl}	γ_{sj}	λ_{sj}	e_l	c_l
	$S(\text{ARG}_S)$		$-n_{cl}$		$-\gamma_{sj}$	$-\lambda_{sj}$		
	$G(\text{ARG}_S)$		n_{cl}	$-\zeta_{cl}$				
	$S[G(\text{ARG}_S)]$		$-n_{cl}$		γ_{sj}	λ_{sj}		

For receiving points on interference body elements, the ARG_R are defined in Section 5.5.3.3 (Subroutine DPZY).

The evaluation of D in Equations (5.3.7-3 through -6) is done by the following subroutines:

SNPDF — for the steady case ($k_r = 0$), yields $D^{(s)}$;

SNPDF, INCRO, TKER, IDF1 and IDF2 — for the unsteady case, yielding ΔD ($\Delta D = 0$ for steady cases).

Then, in general

$$D = D^{(s)} + \Delta D \quad (5.3.7-7)$$

Description of the above five subroutines is given in Section 5.1.

* $I(\text{ARG}_S)$ is computed by Subroutine SUBI described in Sec. 5.1.

Flow Chart - Subroutine SUBP

Calling Subroutines DPPS and DPZY

Called Subroutines and Common Blocks Subroutines SNPDF, INCRO and SUBI, and the Blank Common Block.

Equations

Subroutine SUBP computes one element of either the DPP or the DPZ or the DPY-matrix, depending on the location of the receiving points.

$$\left. \begin{array}{l} DPP_{ij} \\ DPZ_{i\mu j} \\ DPY_{i\mu j} \end{array} \right\} = DP(\text{ARG}_0, \text{ARG}_R, \text{ARG}_S) \quad (5.3.7-1)$$

for receiving point 'i' on panels, or ' i_μ ' on bodies and sending point 'j' on panels, where

$$DP = DP_{UR} + \delta DP_{UL} + \epsilon DP_{LR} + \delta \epsilon DP_{LL} \quad (5.3.7-2)$$

and

$$DP_{UR} = D(\text{ARG}_S) - \sum_{IR=RANGE(p)} D[I(\text{ARG}_S)] \quad (5.3.7-3)$$

$$DP_{UL} = D[S(\text{ARG}_S)] - \sum_{IR=RANGE(p)} D[I[S(\text{ARG}_S)]] \quad (5.3.7-4)$$

$$DP_{LR} = D[G(\text{ARG}_S)] - \sum_{IR=RANGE(p)} D[G[S(\text{ARG}_S)]] \quad (5.3.7-5)$$

$$DP_{LL} = D[S[G(\text{ARG}_S)]] - \sum_{IR=RANGE(p)} D[I[S[G(\text{ARG}_S)]]] \quad (5.3.7-6)$$

where

ARG_0 represents the constant arguments k_r and M ;

ARG_R represents the variable receiving point arguments

ARG_S = sending point arguments

and

$RANGE(p)$ refers to the bodies associated with panel p in which the sending point lies

5.4 Segment 4

5.4.1 SUBROUTINE RD MODE(IA, NA, NIN, NM, NOUT)

Functional Description

This routine reads the panel and body modal data from cards. The data for each modal coefficient consists of the coefficient and an integer containing the mode number, the panel or body number, the exponent for the x coordinate, and a flag indicating whether relative or absolute coordinates for x and y are to be used. This data is then sorted according to mode number, then panel or body number and then the x and y exponents, respectively. The routine returns the input coefficients and their identifiers, the number of coefficients for panels and the z and y oriented bodies and the number of modes.

Input-Output Variables

MNEMONICS	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
IA		OUT	ARG	Array containing the modal coefficients and coefficient description for panels and bodies.
NA		OUT	ARG	Array containing the number of coefficients for panels and z and y oriented bodies.
NIN		IN	ARG	I/O unit number containing the input modal data.
NM		OUT	ARG	Number of modes
NOUT		IN	ARG	I/O unit number for printing on.

Calling Subroutines

MAIN

Error Messages

SUBROUTINE **RD MODE** INVALID DATA CARD. -- IGNORED --

The data card which has been read is invalid and has been ignored.

5.5 Segment 5

5.5.1 SUBROUTINE SB (A, NM, NAY, NAZ, WORK, NWORK)

Functional Description

Subroutine SB, 'Slender Body', calculates the normalwash at lifting surface boxes and interference body elements due to slender body elements.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
A		IN	ARG	Array containing the modal data read by subroutine RD MODE.
X		IN	Blank Common Block	Array of box and interference body elements x-coordinate.
AR	AR	IN	Blank Common Block	Array of body aspect ratios.
A0	a ₀			Array of body radius.
KR	k _r			Reduced frequency.
NB	NB			Number of bodies.
NM	NM	IN	ARG	Number of modes.
AOP	a ₀ '	IN	Blank Common Block	Array of rate of change of body radius with respect to x.
NAY		IN	ARG	Number of modal coefficients for y-oriented bodies.
NAZ		IN	ARG	Number of modal coefficients for z-oriented bodies.
NBY	NBY			Number of y-oriented bodies.
NBZ	NBZ			Number of z-oriented bodies.
NTP	NTP			Number of lifting surface boxes.
NTY	NTY			Number of y-oriented interference body elements.
NTZ	NTZ	IN	Blank Common Block	Number of z-oriented interference body elements.
CBAR	\bar{c}			Reference chord length.
NSBE	NSBE			Array of number of slender body elements per body.
NTYS	NTYS			Number of y-oriented slender body elements.

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NTZS	NTZS			Number of z-oriented slender body elements
WORK	S			Complex working array
XIS1	ξ_{S1}	IN	ARG	Array containing the leading edge x-coordinate of the slender body elements
XIS2	ξ_{S2}			Array containing the trailing edge x-coordinate of the slender body elements
FMACH	M			Mach number
NWORK				Length of working array WORK

Calling Subroutines

MAIN

Called Subroutines and Common Blocks

Blank Common, RWREC, MYZYC, DUMULT, READD, DZYMAT, OUTCOR

Flow Chart - Subroutine SB

5.5.2 SUBROUTINE DUMULT (N1, N2, NTZS, NTYS, W, DZ, UZ, DY, UY)

Functional Description

This subroutine performs the following complex matrix operation.

$$\{\Delta w_{\text{OUT}}\} = [D_z] \{u_z\} + [D_y] \{u_y\} + \{\Delta w_{\text{IN}}\}$$

The result of this operation (Δw) is returned to the calling routine as w .

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
DY	D_y			Input matrix.
DZ	D_z			Input matrix
N1				The first row of Δw to calculate
N2				The last row of Δw to calculate
NTYS		IN	ARG	Number of columns in D_y
NTZS				Number of columns in D_z
UY	u_y			Input matrix
UZ	u_z			Input matrix
W	Δw	IN/OUT	ARG	Input matrix and output result

Calling Subroutines

SB, OUTCOR

5.5.3 SUBROUTINE DZYMAT (D, NFB, NLB, NTZYS, IDZDY, NTAPE, XP, BETA)

Functional Description

This subroutine sets up the proper argument lists for the calculation of each row of the D_z or D_y matrix and then calls subroutine ROWDYZ.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
D				Working array used to store a row of D_z or D_y
CG	cosy	IN	ARG	Array containing the cosine of the lifting surface strip dihedral angle

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NB	NB			Total number of bodies
NC	NC			Array containing the number of chord-wise boxes per strip in a panel
NP	NP			Number of panels
NS	NS			Array containing the number of strips in a panel
SG	$\sin\gamma$			Array containing the sine of the lifting surface strip dihedral angle
XP		IN	ARG	x-control point coordinate of lifting surface boxes
YB				y-coordinate of center of bodies
YP				y-control point coordinate of lifting surface strip
ZB				z-coordinate of center of bodies
ZP				z-control point coordinate of lifting surface strip
NBY				Number of y oriented bodies
NBZ				Number of z oriented bodies
NFB				Number of the first body with the orientation requested
NLB				Number of the last body with the orientation requested
NTP				Total number of boxes
BETA	β	IN	ARG	$\sqrt{1 - M^2}$
MACH	M			Mach number
NBEA				Array containing number of interference body elements per body and the body orientation
IDZDY				Flag indicating whether the $D_z(0)$ or $D_y(1)$ matrix is to be calculated
NTAPE				I/O unit number which the output matrix is to be written on
NTZYS				Number of z or y oriented slender body elements

Calling Subroutines

SB

Called Subroutines and Common Blocks

ROWDYZ, Blank Common Block

5.5.4 SUBROUTINE MUZCYC (NMODE, NCOEF, K, NTZY, NFBODY, NLBODY, NSBE, KR, IA, A, CBAR, AO, AOP, XIS1, XIS2, AR, UZY, CPZY)

Functional Description

Subroutine MUZCYC calculates the axial doublet strengths and loading for slender bodies.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
A				Real array containing the modal coefficients and a key identifying the coefficients.
K				Code identifying which type coefficient to use = 2 use a_z = 3 use a_y
AR	AR	IN	ARG	Array containing aspect ratios of the bodies.
AO	a_0			Array containing the radii of the bodies.
IA				Integer array equivalent to the array "A".
KR	k_r			Reduced frequency.
AOP	a'_0			
UZY	$\bar{\mu}_z, \bar{\mu}_y$	OUT		The μ_z or μ_y column
CBAR	\bar{c}	IN		Reference chord length.
CPZY	$\Delta C_{p_z} \Delta A(1+AR)$	OUT	ARG	
	$\Delta C_{p_y} \Delta A(1+AR)$	OUT		
NSBE		IN		Array containing the number of slender body elements per body
NTZY	NTZS NTYS	IN	ARG	Total number of z or y oriented slender body elements
XIS1	ξ_{δ_1}	IN		Array containing the leading edge x-coordinate of the slender body elements.

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
XIS2	ξ_{S2}			Array containing the trailing edge x-coordinate of the slender body elements
NCOEF				Number of modal coefficients input for this orientation of body.
NMODE		IN	ARG	Number of modes in analysis.
NFBODY				Number of the first body with orientation requested.
NLBODY				Number of the last body with orientation requested.

Calling Subroutines

SB

Equations

$$\bar{\mu}_z \text{ and } \bar{\mu}_y = \frac{ws}{D2D}$$

$$\left. \begin{array}{l} \Delta C_{p_z} \Delta A \text{ AR} \\ \text{and} \\ \Delta C_{p_y} \Delta A \text{ AR} \end{array} \right\} = \left[(ws)L + i(ws')(M) \right] 2a_0 \text{ AR}$$

where for

$$K = 2 \text{ or } z \text{ subscript}$$

$$D2D = \frac{1.0}{2\pi (1 + AR) a_0^2}$$

$$L = 2\pi (a_0' + i k_r / c)$$

$$M = \pi a_0 / c$$

K = 3 or y subscript

$$D2D = \frac{1.0}{2\pi (1 + AR) a_0^2 AR}$$

$$L = 2\pi AR (a_0' + i k_r / \bar{c})$$

$$M = AR \pi a_0 / \bar{c}$$

and

$$ws = wsR + i wsI$$

$$wsR = \sum_{n=0}^9 A_n \left(\frac{x_s}{\bar{c}} \right)^{n-1}$$

$$wsI = \sum_{n=1}^9 A_n 2k_r \left(\frac{x_s}{\bar{c}} \right)^n$$

$$ws' = wsR' + i wsR(2k_r)$$

$$wsR' = \sum_{n=1}^9 A_n n(n-1) \left(\frac{x_s}{\bar{c}} \right)^{n-2}$$

5.5.5 SUBROUTINE OUTCOR (WORK, NWORK, NTS, N, NM, NUTAP, NDWIN, NDWOUT, NDTAP)

Functional Description

This routine performs the following matrix operation

$$[\Delta w] = [\Delta w'] + [D] [U]$$

It is assumed that all the matrices will not fit into core. As many columns of U and $\Delta w'$ are read into core as possible and the matrix D is read a row at a time performing the necessary operations to calculate the columns of Δw which are written on an I/O unit. This operation is repeated until all the columns of U have been read and hence all of Δw written.

Input Output Variables

MNEMONICS	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
WORK				Complex working array.
NWORK				Length of working array.
NTS				Number of columns in the matrix D.
N				Number of rows in the matrix D.
NM				Number of columns in the matrix U.
NUTAP				I/O unit number containing the matrix U in column sort.
NDWIN		IN	ARG	I/O unit number containing the $\Delta w'$ matrix in column sort. If it is equal 0, the w' matrix is set to zero.
NDWOUT				I/O unit number which the Δw matrix is written on in column sort.
NDTAP				I/O unit number containing the D matrix in row sort.

Calling Subroutines SB

Called Subroutines and Common Blocks

RWREC, DUMULT, READD

Error Messages

SUBROUTINE **OUTCOR** NUMBER OF MODES IS LESS THAN OR EQUAL TO ZERO.

CALCULATIONS SKIPPED

5.5.6 SUBROUTINE ROWDYZ (NFB, NLB, ROW, NTZYS, D, DX, DY, DZ, BETA, IDZDY, NTAPE, SGR, CGR)

Functional Description

This routine performs the logic required to set up the argument list to DZY for the purpose of calculating a row of the D_z or D_y matrix.

Input Output Variables

MNEMONICS	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
D		OUT	ARG	The output row of D_z or D_y (complex)
AR	AR	IN	Blank Common Block	Aspect ratio at the body.
AO	a_0	IN	Blank Common Block	Radius of the body.
DX	X	IN	ARG	x-coordinate of receiving point.

MNEMONICS	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
DY	Y	IN	ARG	y-coordinate of receiving point.
DZ	Z	IN	ARG	z-coordinate of receiving point.
KR	k_r			Reduced frequency.
ND	δ			Symmetry flag.
NE	ϵ	IN	Blank Common Block	Ground effects flag.
YB	y_B			Array containing y-coordinates of bodies
ZB	z_B			Array containing z-coordinates of bodies.
CGR	$\cos\gamma_r$			Cosine of dihedral angle of receiving point.
NFB				Number of the first body having the desired z or y orientation.
NLB		IN	ARG	Number of the last body having the desired z or y orientation.
ROW				The row number of D_z or D_y to be calculated.
SGR	$\sin\gamma_r$			Sine of dihedral angle of receiving point.
BETA	β			$\sqrt{1 - M^2}$
CBAR	C			Length of reference chord
MACH	M			Mach number.
NSBE				Array containing the number of slender body elements per body
XIS1	ξ_{S1}	IN	Blank Common Block	Array containing the x-coordinate of the leading edges of the slender body elements
XIS2	ξ_{S2}			Array containing the x-coordinate of the trailing edges of the slender body elements

Calling Subroutines

DZYMAT

Called Subroutines and Common Blocks Subroutine DZY and the Blank Common Block

Flow Chart - Subroutine ROWDYZ

See Subroutine SUBB
for notation

5.6 Segment 6

5.6.1 SUBROUTINE WANDWT (A, IA, NSARRY, NBARAY, X, YP, Y1, ZP, Z1, NR, CBAR, KR, NP, NTP, NM, COEF, NDW, NWT, NOUT, W, DW, NB, IPRINT)

Functional Description

This subroutine calculates the complex boundary conditions (w) on the lifting surfaces due to lifting surface motion and adds to it the incremental normalwash, Δw , due to the slender bodies. Also included in Δw is a normalwash induced at the interference body elements.

Input Output Variables

MNEMONICS	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
A	a	IN	ARG	Array containing modal coefficients
W	w	OUT	ARG	A column of the matrix w
X	xp	IN	ARG	3/4 chord x-coordinate t lifting surface box
DW	Δw	IN	I/O(NDW)	Input Δw matrix column
	WT	OUT	I/O(NWT)	The output matrix column WT
IA				Coded array describing the modal coefficients
KR	k_r			Reduced frequency
NM	NM			Number of modes
NP	NP			Number of lifting surface panels
NR	N			Total number of rows in the WT matrix
YP	y_{ps}	IN	ARG	y-coordinate of the lifting surface strip 3/4-chord point
Y1	Y1			y-coordinate of the inboard edge of panel
ZP	z_{ps}			z-coordinate of 3/4-chord point of the lifting surface strip
Z1	Z1			z-coordinate of the inboard edge of panel
NDW				I/O unit number containing the Δw matrix
NTP	NTP			Number of lifting surface boxes
NWT				I/O unit number on which the WT matrix is written
CBAR	\bar{c}			Length of the reference chord

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NOUT				I/O unit number for printing output on.
NCOEF				Number of modal coefficients in the array A.
NBARAY		IN	ARG	Array containing the number of the last box in each panel.
NSARRY	NS			Array containing the number of strips in a panel.
NB				Number of bodies.
IPRINT				Print flag.

Calling Subroutines

MAIN

Equations

$$w_{iq} = \sum_m \sum_n a_{qmn}^p \left\{ \left(\frac{\bar{y}_p}{c} \right)^m \left[n \left(\frac{x_p}{c} \right)^{n-1} + 2 i k_r \left(\frac{x_p}{c} \right)^n \right] \right\}$$

$$\bar{y}_p = \sqrt{(y_{ps} - (N8)y_1)^2 + (z_{ps} - (N8)z_1)^2}$$

The array describing the modal coefficients is an integer at least 7 to 8 digits long

8 7 6 5 4 3 2 1

where

- | | | |
|--------------|-----|----------------------------------|
| The digits - | 87 | - the mode number |
| | 654 | - the panel number |
| | 3 | - m in the w_{iq} equation |
| | 2 | - n in the w_{iq} equation |
| | 1 | - N8 in the \bar{y}_p equation |

5.7 Segment 7

5.7.1 SUBROUTINE SOLVIT (A, RA, ND, MD, KD, NI, NM, NO, NW, NPR1)

Functional Description

Subroutine SOLVIT solves the system of simultaneous linear equations represented by the augmented rectangular $(n \times m)^*$ matrix $[DT|WT]$, which is written on logical tape unit NI, row by row, in the MAIN program. All other information necessary for the operation of SOLVIT, is entered via its argument list. The solutions obtained by SOLVIT are saved on logical tape unit NW in column order, i.e., one set of solutions per record; the data, entered from input tape NI is not preserved.

A detailed description of Subroutine SOLVIT can be found in Reference 3. Here we give only a brief description of the variables in the argument list.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
A(10000)				Complex work array
RA(2,10000)				Equivalenced real work array in which all the computations are done
ND	n			Total number of unknowns, i.e., size of the square DT-matrix
MD		IN	ARG	Total number of righthand sides in the system of simultaneous linear equations solved in SOLVIT
KD				Work array size (total real-variable dimension) – present value is 8000
NI				Tape number assigned to logical tape unit containing all rows of the augmented matrix $[DT WT]$

*where $n =$ number of unknowns and $m = n +$ the number of right hand sides for which the solutions are obtained.

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NM				Tape numbers, used as scratch units
NO				
NW		IN	ARG	Tape number assinged to tape containing all solutions
NPR1,N1				Print flag for solutions 0 - no print 1 - print

For the present assignment of tape units, see Section 4.1.

Calling Subroutine MAIN

5.8 Segment 8

5.8.1 SUBROUTINE BFSMAT (ND, NE, NB, NP, NTP, NTOTAL, IO, IPRNT, NAS, FMACH, YB, ZB, YS, ZS, X, DELX, EE, XIC, SG, CG, AR, RIA, NBEA1, NBEA2, NASB, NSARAY, NCARAY, BFS, AVR, CBAR, AO, XIS1, XIS2, KR, NSBEA, IBFS)

Functional Description

This subroutine is the basic calling routine that forms the $[FZ]^{(b)}$ and $[FY]^{(b)}$ matrices. (See equation (2.6-35 of Vol. 1. These matrices are written on tape a row at a time, alternating first a row of FZ then one of FY, etc. This set of matrices is formed for each body. The element FZ_{ij} gives the force in the z-direction due to either (1) a lifting surface box or (2) an axial doublet. The element FY_{ij} gives the force in the y-direction. The formulas differ depending on whether a lifting surface box or doublet is considered. The point pressure doublet is $\Delta C_p \delta A$ for the case of the lifting surface boxes. The point pressure doublet for an axial doublet involves a derivative with respect to x.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
ND	δ			Symmetry flag
NE	ϵ			Ground effect flag
NB				Number of bodies
NP				Number of panels
NTOTAL	NB $2 \sum_{i=1}^{NSBEA_i}$	IN	ARG	2x (total number of slender body elements)
IO				Logical tape unit on which rows of the BFS matrix are written
IPRNT				Print flag
NAS				Array containing the number of associated bodies for each panel

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
FMACH				Mach Number
YB	y_B			Array of y-coordinates
ZB	z_B			Array of z-coordinates
YS	y			Array of y-coordinates of strips and bodies
ZS	z			Array of z-coordinates
X	x			Array of the 3/4-chord locations of boxes and midpoints of interference body elements
DELX	Δx			Array of lengths of boxes and interference body elements
EE	e	IN	ARG	Array of the semi-widths of strips
XIC	ξ_c			Array of 1/4-chord locations of all boxes
SG	$\sin \gamma_s$			Array of the sines of the dihedral angles of strips
CG	$\cos \gamma_s$			Array of the cosines of the dihedral angles of strips
AR	A_R			Array of the cross sectional aspect ratios of the bodies
RIA				Array of the radii of interference body elements
NBEA1				Array of the number of interference body elements per body
NBEA2				Z-y orientation flag array per body

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NASB				Array of the bodies associated with panels
NSARAY		IN	ARG	Array of the number of strips per panel
NCARAY				Array of the number of chordwise boxes per panel
BFS				One row of the z- and y-forces in the BFS matrix
AVR				Array of the average radii of all bodies
CBAR	\bar{c}			Reference chord
A0	a_0			Array of the radii of slender body elements
XIS1	ξ_{S1}			Array of the slender body element leading edge coordinates
XIS2	ξ_{S2}			Array of the slender body element trailing edge coordinates
KR	k_r	IN	ARG	Reduced frequency
NSBEA				Array of the number of slender body elements per body
IBFS				Option flag = 1 to select subroutine FZY2 for the computation of the individual force element contributions

Calling Subroutine MAIN

Called Subroutine FWMW

Equations

The forces in the z- and y-directions on the slender body elements are related to the lifting surface box pressures, Δc_p , and axial doublet strengths $\tilde{\mu}(z)$, $\tilde{\mu}(y)$ through the [FZ] and [FY] matrices.

$$\{F_z\}^{(b)} = [FZ]^{(b)} \{p\}$$

$$\{F_y\}^{(b)} = [FY]^{(b)} \{p\}$$

where $\{p\} = \begin{Bmatrix} \Delta c_p \\ \tilde{\mu}(z) \\ \tilde{\mu}(y) \end{Bmatrix}$

The element $FZ_{ij} = FWMW_{ij}^{(z)} \Delta A_j$ when the sending element is a lifting surface box.

$$FZ_{ij} = FWMW_{ij}^{(z)} e^{-ik\frac{\Delta \xi}{c} j} - FWMW_{ij+1}^{(z)} e^{+ik\frac{\Delta \xi}{c} j+1}$$

where the superscript (z) on $FWMW_{ij}$ indicates that the force in the z-direction is desired, i.e., $IF1 = 1$. If the y-direction is desired set $IF1 = 3$. The subtraction indicated above numerically performs the differentiation required of $\tilde{\mu}(z)$ and $\tilde{\mu}(y)$.

5.8.2 SUBROUTINE FZY2 (XIJ, X1, X2, ETA, ZETA, YB, ZB, A, BETA2, CBAR, K, FZZR, FZZI, FZYL, FZYI, FZYL, FYYL, FYYI, MFLG)

Functional Description

This subroutine calculates the forces in the z- and y-directions on all slender body elements of circular cross sections due to a unit pressure doublet located either inside or outside of the cross section. Subroutine FZY2 is called by subroutine FWMW, which in turn is called by BFSMAT and main only if the option flag IBFS = 1 (card input); it is

bypassed for all other cases (IBFS = 0).

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
XIJ	ξ_j			1/4-chord x-coordinate of slender body element
X1	x_1			Leading edge of slender body element
X2	x_2			Trailing edge of slender body element
ETA	η	IN	ARG	y-coordinate of sending point
ZETA	ζ			z-coordinate of sending point
YB	y_B			y coordinate of body centerline
ZB	z_B			z coordinate of body centerline
A	a			Radius of slender body element
BETA2	β^2	IN		$1-M^2$, where M = Mach Number
CBAR	\bar{c}			Reference chord
K, KR	k_r			Reduced frequency
FZZR			ARG	Real part of the $F_z^{(z)}$
FZI				Imaginary Eq. (5.8.2-1)
FZYR		OUT		Real part of the $F_z^{(y)}$
FZYI				Imaginary Eq. (5.8.2-2)

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
FYYR		OUT	ARG	Real part of the $F_y(y)$
FYYI				Imaginary Eq. (5.8.2-3)
MFLG		IN	ARG	Detail print flag
TEST1				The number 1/7
TEST 2		IN	FZY2	The number 1/2
KBAR	k			Eq. (5.8.2-9)
DX	Δx			$x_2 - x_1$
RAA	R_{aA}			Eq. (5.8.2-6)
DELTA	δ			$\Delta x/R_{aA}$
XA	x_a			$(x_1 + x_2)/2$
RWIG	\tilde{r}			Eq. (5.8.2-7)
RAIJ	r_{aij}			Eq. (5.8.2-5)
QR	$Re(Q)$			Eq. (5.8.2-8)
QI	$Im(Q)$			
CAPA	A			Eq. 5.8.2-15)
CAPDR	$Re(\Delta)$			
CAPDI	$Im(\Delta)$			Eq. (5.8.2-12) or Eq. (5.8.2-16)
FTHR	$Re(f_\theta^{(e)})$			
FTHI	$Im(f_\theta^{(e)})$			Eq. (5.8.2-10) or Eq. (5.8.2-13)
FRR	$Re(f_r^{(r)})$			
FRI	$Im(f_r^{(r)})$			Eq. (5.8.2-11) or Eq. (5.8.2-14)

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
CTH	cose			Eq. (5.8.2-4)
STH	sine			
I ₁ through I ₁₁	I ₁ through I ₁₁	IN	FZY2	The integrals I ₁ through I ₁₁

Calling Subroutine FWMW

Equations

Subroutine FZY2 computes the unsteady body forces for circular cross sections according to the following equations.

$$F_{ZZ}^{ij} = \cos^2 \theta f_\theta(r) + \sin^2 \theta f_r(r) \quad (5.8.2-1)$$

$$F_{ZY}^{ij} = F_{YZ}^{ij} = \cos \theta \sin \theta (f_r(r) - f_\theta(r)) \quad (5.8.2-2)$$

$$F_{YY}^{ij} = \sin^2 \theta f_\theta(r) + \cos^2 \theta f_r(r) \quad (5.8.2-3)$$

where

$$\cos \theta = \frac{\eta_j - YB_i}{r_{aij}}, \quad \sin \theta = \frac{\zeta_j - ZB_i}{r_{aij}} \quad (5.8.2-4)$$

and

$$r_{aij}^2 = (\eta_j - YB_i)^2 + (\zeta_j - ZB_i)^2 \quad (5.8.2-5)$$

where i is the index of the receiving body element
and j is the index of the sending element.

Note that we set

cose = 1.0 and sine = 0.0 whenever r_{aij} = 0.0.

The formulae for $f_\theta^{(\theta)}$ and $f_r^{(r)}$ are calculated depending on the location of the sending element, as shown below.

Define a number δ as follows

$$\delta = \Delta x / R_{aA}$$

where

$$R_{aA} = \sqrt{(x_A - \xi_j)^2 + \beta^2 r^2} \quad (5.8.2-6)$$

$$r^2 = \begin{cases} r_{aij}^2 & \text{if } r_{aij}^2 > a^2 \\ a^2 & \text{otherwise} \end{cases} \quad (5.8.2-7)$$

$$\Delta x = x_{2j} - x_{1i}$$

$$x_A = \frac{x_{1i} + x_{2j}}{2}$$

Also, define

$$Q = \frac{1}{4\Delta x} e^{i \frac{\tilde{k}}{\beta} [M(x_A - \xi_j) - R_{aA}]} \quad (5.8.2-8)$$

where

$$\tilde{k} = 2 \pi a_i / \bar{c} \quad (5.8.2-9)$$

Then, if $\delta \leq 1/7$

$$f_\theta^{(\theta)} = Qa(\beta^2 a I_1 + i \tilde{k} I_4) \quad (5.8.2-10)$$

and

$$f_r^{(r)} = f_\theta^{(\theta)} + \Delta \quad (5.8.2-11)$$

where

$$\Delta = \begin{cases} Qr_{aij}^2[-3\beta^2 a(\beta^2 a I_6 + i\bar{k} I_9) + \bar{k}^2 I_1] & \text{if } r_{aij}^2 > a^2 \\ 0 & \text{otherwise} \end{cases} \quad (5.8.2-12)$$

and

$$I_1 = \delta/R_{aA}^2$$

$$I_4 = \delta/R_{aA}$$

$$I_6 = \delta/R_{aA}^4$$

$$I_9 = \delta/R_{aA}^3$$

If $\delta > 1/7$

$$f_\theta^{(\theta)} = Qa[(\beta^2 a I_1 - \frac{\bar{k}^2}{\beta^2 a} A I_5) + i\bar{k}(A I_2 + I_4) - \frac{I_3 \beta^2 \bar{r}^2}{2R_{aA}^3}] \quad (5.8.2-13)$$

$$f_r^{(r)} = f_\theta^{(\theta)} + \Delta \quad (5.8.2-14)$$

where

$$A = M - (x_A - \xi_j)/R_{aA} \quad (5.8.2-15)$$

and

$$\Delta = \begin{cases} Qr_{aij}^2 - 3\beta^4 a^2 I_6 + \bar{k}^2(I_1 + 3AI_{10}) \\ + i3\beta^2 a \bar{k}(-AI_7 + \frac{I_8 \beta^2 \bar{r}^2}{2R_{aA}^3} - I_9) + i\frac{k^{-3} A I_2}{\beta^2 a} & \text{if } r_{aij}^2 > a^2 \\ 0 & \text{otherwise} \end{cases} \quad (5.8.2-16)$$

and where the integrals I_1 through I_{10} are calculated two different ways, depending on the value of the number δ :

If $\delta \leq 1/2$

$$I_1 = \frac{\delta}{R_{aA}^2} \left[1 - \left[\frac{\delta^2}{8} (-1 + 5\tau^2) \right] \right]$$

$$I_2 = \frac{\delta^3}{R_{aA}} (-\tau/4)$$

$$I_3 = \delta^3/12$$

$$I_4 = \frac{\delta}{R_{aA}} \left[1 + \frac{\delta^2}{12} (-1 + 3\tau^2) \right]$$

$$I_5 = -\tau\delta^3/6$$

$$I_6 = \frac{\delta}{R_{aA}^4} \left[1 + \frac{5\delta^2}{24} (-1 + 7\tau^2) \right]$$

$$I_7 = \frac{\delta^3}{R_{aA}^3} (-5\tau/12)$$

$$I_8 = \delta^3/(12 R_{aA}^2)$$

$$I_9 = \frac{\delta}{R_{aA}^3} \left[1 + \frac{\delta^2}{6} (-1 + 6\tau^2) \right]$$

$$I_{10} = \frac{\delta^3}{R_{aA}^2} (-\tau/3)$$

where

$$\tau = \frac{x_A - \xi_j}{R_{aA}}$$

while, if $\delta > 1/2$

$$I_1 = \frac{1}{\beta^2 r^2} \left[\frac{(x_2 - \xi)}{R_{a2}} - \frac{(x_1 - \xi)}{R_{a1}} \right]$$

$$I_2 = -\frac{1}{\beta^2 r^2} \left[\frac{(x_A - \xi)\Delta x_2 + R_{aA}^2}{R_{a2}} + \frac{(x_A - \xi)\Delta x/2 - R_{aA}^2}{R_{a1}} \right]$$

$$I_{11} = \ln \left| \frac{x_2 - \xi + R_{a2}}{x_1 - \xi + R_{a1}} \right|$$

$$I_3 = I_{11} - 2(x_A - \xi)I_2 - R_{aA}^2 I_1$$

$$I_4 = \frac{1}{\beta r} \left[\operatorname{Atan} \frac{x_2 - \xi}{\beta r} - \operatorname{Atan} \frac{x_1 - \xi}{\beta r} \right]$$

$$I_5 = \frac{1}{2} \ln \left(\frac{R_{a2}^2}{R_{a1}^2} \right) - (x_a - \xi)I_4$$

$$I_6 = \frac{1}{3\beta^2 r^2} \left[\frac{(x_2 - \xi)}{R_{a2}^3} - \frac{(x_1 - \xi)}{R_{a1}^3} + 2I_1 \right]$$

$$I_7 = -\frac{1}{3} \left(\frac{1}{R_{a2}^3} - \frac{1}{R_{a1}^3} \right) - (x_A - \xi)I_6$$

$$I_8 = I_1 - 2(x_A - \xi)I_7 - R_{aA}^2 I_6$$

$$I_9 = \frac{1}{2\beta^2 r^2} \left[\frac{(x_2 - \xi)}{R_{a2}^2} - \frac{(x_1 - \xi)}{R_{a1}^2} + I_4 \right]$$

$$I_{10} = -\frac{1}{2\beta^2 r^2} \left[\frac{(x_A - \xi)\Delta x/2 + R_{aA}^2}{R_{a2}^2} + \frac{(x_A - \xi)\Delta x/2 - R_{aA}^2}{R_{a1}^2} + (x_A - \xi)I_4 \right]$$

where

$$R_{a1} = \sqrt{(x_1 - \xi)^2 + \beta^2 r^2} \quad \text{and} \quad R_{a2} = \sqrt{(x_2 - \xi)^2 + \beta^2 r^2}$$

5.9 Segment 9

5.9.1 SUBROUTINE BFM (IWORK, RWORK, WORK, NWORK, NPTAP, NPSTAP, NBFM, NPOT, NM, IPRNT, IERRR, IBFS)

Functional Description

Each and every singularity in the flow field, whether it be inside or outside of a body, contributes to the force distribution on a body.

Subroutine BFM determines this loading, force and moment, on bodies that occurs due to these singularities. The following are the flow singularities considered.

- (a) Slender body singularities.
- (b) Interference element singularities.
- (c) Lifting surface boxes external to the body.
- (d) Lifting surface box images both inside and outside of the body .
- (e) The additional contributions due to considerations of symmetry and ground effects for the above singularities.

Subroutine BFM is essentially a calling routine. Generally speaking, FWMW determines the loading on the body for a pressure singularity of unit strength, including images, symmetry, and ground effect. Subroutine ORGAN gives the region, on the body, over which the loading acts. Subroutine SBLOAD determines the pressure singularity strength from the various flow singularity strengths and gives the detailed loads on each slender body element. BFM then uses the unit loading obtained from FWMW and the results from SBLOAD in conjunction with ORGAN to find the load (both forces and moments) on each of the slender body elements. The slender body elements have been chosen as a convenient set of elements over which all body forces are distributed.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
AR	\bar{A}			Aspect ratio of the bodies.
CG	$\cos(\gamma)$			Cosine dihedral angle.
EE	e	IN		
NB	NB		Blank Common Block	Number of bodies.
ND	δ			Symmetry flag
NE	ϵ			Ground effects flag
NM	NM	IN	ARG	Number of modes.
NP	NP			Number of panels.
SG	$\sin(\gamma)$			Sine dihedral angle.
YB	y_c			y coordinate of body center.
YP	y			y coordinate of centerline of strip
ZB	z_c	IN		z coordinate of body center.
ZP	z			z coordinate of centerline of strip
AVR				Average radius of bodies
NAS				Number of associated bodies per panel
NBY				Number of y-oriented bodies.
NZ				Number of z-oriented bodies.
NTO		IN	Blank Common Block	Total number of boxes and interference body elements.
NTP				Total number of boxes
NTY				Number of y-oriented interference body elements
NTZ				Number of z-oriented reference body elements
XLE	x_{LE}	IN		Leading edge of bodies
XTE	x_{LE}			Trailing edge of bodies
DELX				Length of boxes and interference body elements
MACH	M			Mach number
NASB				Number of the associated bodies per panel
NBFA				Number of interference body elements per body and body orientation.
IPRNT				Print flag
IERROR		IN	ARG	Error flag
IBFS				Body force calculation method flag

MNEMONICS	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NBFM		IN	ARG	I/O unit which output body and forces are to be written on (unformatted)
NPOT				Print output unit
NSBE				Number of slender body elements per body
NTYS	NTYS			Number of y-oriented slender body elements
NTZS	NTZS			Number of z-oriented slender body elements
WORK				Complex array for temporary storage of results. The length in complex words required is 4 (No. Strips + NB2 + NBY) + 4(NTZS + NTYS)
XIS1	ξ_{S_1}	IN	ARG	Leading edge of slender body elements
XIS2	ξ_{S_2}			Training edge of slender body elements
IWORK				Integer array for temporary storage of results its length is 2(NTP + NTZ + NTY + NTZS + NTYS) words
NPTAP				I/O unit containing the P matrix
NWORK				Size of the array WORK
RWORK				Real array for temporary storage. The length is = NTP + 1 + 2 {maximum [(NTP + NTZ + NTY) or (NTZS + NTYS)]}
NCARRY				Array containing the number of chordwise boxes per strip in a panel
NPSTAP		IN	ARG	I/O unit number containing the PS matrix
NSARRY				Array containing the number of strips in a panel.

Calling Subroutines

MAIN

Called Subroutines and Common Blocks

RWREC, WRTFMU, FWMW, ORGAN, SBLOAD, WRTFMF, Blank Common

Error Messages

SUBROUTINE **BFM** NWORD(NNNNNNNN) IS GREATER THAN NWORK(NNNNNNNN)

JOB TERMINATED

The available working array is too small to execute the subroutine. Either decrease the problem requirements or increase the size of the work area.

- 5.9.2 SUBROUTINE FMZY (DYB, DZB, DA, DAR, DY, DZ, DKR, DM, DCBAR,
DRFZZ, DIFZZ, DRFZY, DIFZY, DRFYZ, DIFYZ, DRFYY, DIFYY, DRMZZ,
DIMZZ, DRMZY, DIMZY, DRMYZ, DIMYZ, DRMYY, DIMYY, IF1, IF2)

Functional Description

This subroutine calculates the force and moment on an elliptic cross section due to a unit pressure doublet located either inside or outside of the cross section.

Input Output Variables

MNEMONICS	SYMBOL.	IN/OUT	SOURCE	DESCRIPTION
DYB	YB			Origin of ellipse
DZB	ZB			
DA	a			Width of ellipse in y-direction
DAR	AR=b/a			Ratio of semi height to semi width of the ellipse
DY	y and \bar{y}			
DZ	z and \bar{z}	IN	ARG	Coordinates of pressure doublet. For bared quantity $\bar{y}=y-y_B$, $\bar{z}=z-z_B$
DKR	k			Reduced frequency, $\omega \bar{c}/2U_\infty$
DM	M			Mach number
DCBAR	\bar{c}			Reference chord length
DRFZZ	$F_z(z)$			Real and imaginary parts of z-force due to doublet oriented in z-direction
DIFZZ				
DRFZY	$F_z(y)$			Real and imaginary parts of z-force due to y-doublet
DIFZY				
DRFYZ	$F_y(z)$			Real and imaginary parts of y-force due to z-doublet
DIFYZ				
DRFYY	$F_y(y)$			Real and imaginary parts of y-force due to y-doublet
DIFYY				
DRMZZ	$M_y(z)$	OUT	ARG	Real and imaginary parts of z-moment due to z-doublet
DIMZZ				etc
DRMZY	$M_z(y)$			
DIMZY				
DRMYZ	$M_y(z)$			etc
DIMYZ				
DRMYY	$M_y(y)$			etc
DIMYY				

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
IF1		IN	ARG	1 if body z-oriented, 2 if body z and y oriented and 3 if y-oriented
IF2		IN	ARG	0 if doublet outside of ellipse 1 if doublet inside of ellipse
DTHETO	θ_0			Elliptic coordinate at which integration starts
FMUR	f			Real and imaginary parts of f
FMUI				
PMUR	p			Real and imaginary parts of p
PMUI				
DKJO	$kJ_0(\bar{k})$			
DKYO	$kJ_0^0(\bar{k})$			
DKJ1	$kJ_1(\bar{k})$			
DKY1	$kJ_1^0(\bar{k})$			
EF1	$\cos\lambda$			
EF2	$\sin\lambda$			
DKK	\bar{k}			
DRR	R			Distance from field point to surface point
RCURV	\bar{a}			Surface curvature of the ellipse
DEE	e			Element half width

Calling Subroutines

FWMW

Equations

If $kM = 0$ and $R = 1$ and $r/a > 1$

$$F_z(z) = (\bar{y}^2 - \bar{z}^2) \frac{1}{2} - \frac{a^2}{r^4}$$

$$F_z(y) = -(\bar{z} \bar{y}) a^2/r^4$$

$$F_y(z) = F_z(y)$$

$$F_y(y) = F_z(z)$$

$$M_z(z) = M_z(y) = M_y(z) = M_y(y) = 0$$

$$\bar{z} = z - zB$$

$$\bar{y} = y - yB$$

If $kM = 0$ and $r/a < 1$

$$F_z(z) = 1/(1 + AR)$$

$$F_y(y) = AR/(1 + AR)$$

$$F_z(y) = F_y(z) = M_z(z) = M_z(y) = M_y(z) = M_y(y) = 0$$

Otherwise numerical integration is performed

$$\theta_0 = \theta_1 \text{ if } \bar{z} \text{ and } \bar{y} > 0$$

$$\theta_0 = -\theta_1 \text{ if } \bar{y} > 0 \text{ and } z < 0$$

$$\theta_0 = \theta_1 + \pi \text{ if } \bar{y} < 0 \text{ and } \bar{z} < 0$$

$$\theta_0 = \pi - \theta_1 \text{ if } \bar{y} < 0 \text{ and } \bar{z} > 0$$

$$\cos^2 \theta_1 = 1 - \sin^2 \theta_1$$

$$\sin^2 \theta_1 = \frac{-A + \sqrt{A^2 + 4a^2(1 - AR^2)(z - zB)^2}}{2a^2(1 - AR^2)}$$

$$A = (y - yB)^2 + (z - zB)^2 + a^2(AR^2 - 1)$$

$$\text{If } |1 - AR^2| < .001$$

$$\sin^2 \theta_1 = (z - zB)^2 / r^2$$

$$\theta = \theta_1 + \Delta\theta$$

$$\Delta\theta = 2\pi/N \quad (\text{Currently } N = (\text{NUMB}) = 30)$$

$$F_z(z) = \sum_{j=1}^N f(\bar{k}_j) EFZZ_j$$

$$F_z(y) = \sum_{j=1}^N f(\bar{k}_j) EFZY_j$$

$$F_y(z) = \sum_{j=1}^N f(\bar{k}_j) EFYZ_j$$

$$F_y(y) = \sum_{j=1}^N f(\bar{k}_j) EFYY_j$$

$$M_z(z) = \sum_{j=1}^N P(\bar{k}_j) EF1_j EIM2_j$$

$$M_z(y) = \sum_{j=1}^N P(\bar{k}_j) EF1_j EIM1_j$$

$$M_y(z) = \sum_{j=1}^N -P(\bar{k}_j) EF2_j EIM2_j$$

$$M_y(y) = \sum_{j=1}^N -P(\bar{k}_j) EF2_j EIM1_j$$

$$f(\bar{k}_j) = -\frac{1}{4}\bar{k}_j \left\{ Y_1(\bar{k}_j) + i J_1(\bar{k}_j) \right\}$$

$$P(\bar{k}_j) = \frac{M}{4}\bar{k}_j \left\{ J_0(\bar{k}_j) - i Y_0(\bar{k}_j) \right\}$$

Y_v and J_v are Bessel functions of order v and are approximated by polynomials taken from Reference 4

$$\bar{k} = 2 k M R / \bar{c}$$

$$EF1 = \cos\lambda$$

$$EF2 = \sin\lambda$$

$$EIM1 = 2e(y - \eta)/R$$

$$EIM2 = 2e(z - \zeta)/R$$

$$R^2 = (\bar{y} - \eta)^2 + (\bar{z} - \zeta)^2$$

$$e = -\frac{\pi}{N} \frac{1}{AR} \sqrt{\zeta^2 + AR^4 \eta^2}$$

$$\eta = a \cos\theta$$

$$\zeta = b \sin\theta$$

$$\cos\lambda = \frac{\zeta}{\sqrt{\zeta^2 + AR^4 \eta^2}}$$

$$\sin\lambda = \frac{-AR^2 \eta}{\sqrt{\zeta^2 + AR^4 \eta^2}}$$

$$\text{If } R/e \geq 5.0$$

$$EF = \bar{k} \frac{2e}{R^2}$$

$$\text{IF } 1.5 \geq R/e < 5.0$$

$$EF = \bar{k} \frac{2e}{R^2} + \frac{2}{3} \left(\frac{e}{R} \right)^3 \left[I \frac{R}{\bar{a}} - \frac{B\bar{J}}{R} + \frac{\bar{K}}{R} \left(\frac{D}{\bar{a}} - 1 + \frac{B^2}{R^2} \right) \right]$$

$$+ \frac{2}{5} \left(\frac{e}{R} \right)^5 \left[\bar{K} \left\{ - \left(\frac{R}{\bar{a}} \right)^2 \frac{1}{4} + 1 \frac{-2D}{\bar{a}} + \frac{D^2}{\bar{a}^2} - 3 \left(\frac{B}{R} \right)^2 (1 - D/\bar{a}) + \left(\frac{B}{R} \right)^4 \right\} \right. \\ \left. + \bar{J} \left\{ 2 \frac{B}{R} (1 - D/\bar{a}) - (B/R)^3 \right\} + I \frac{R}{\bar{a}} \left\{ (B/R)^2 - 1 + D/\bar{a} \right\} \right]$$

IF $R/e < 1.5$

$$EF = \left\{ - \frac{R^2 I}{\bar{a}} - \frac{\bar{J}B}{2} + \bar{K} - \frac{3}{4} \frac{D\bar{J}B}{\bar{a}} + \frac{D\bar{K}}{2\bar{a}} \right\} \frac{1}{R} \operatorname{Atan} \left(\frac{2Re}{R^2 - e^2} \right) \\ + \frac{2eI}{\bar{a}} + \frac{1}{e^2 + R^2} \left\{ eB\bar{J} (1 + D/\bar{a}) + \frac{D\bar{J}Be(3e^2 + R^2)}{2\bar{a}(e^2 + R^2)} - \frac{D\bar{K}e}{\bar{a}} \right\}$$

$$EF_{ZZ} = EF \text{ with } \begin{cases} I = 3/2 \sin^2 \lambda - 1/2 \\ \bar{J} = \sin \lambda \cos \lambda - i n \lambda \left(\frac{\bar{z} - \zeta}{\bar{a}} \right) \\ \bar{K} = -\cos \lambda (\bar{z} - \zeta) \end{cases}$$

$$EF_{YZ} = EF \text{ with } \begin{cases} I = 3/2 \cos \gamma \sin \gamma \\ \bar{J} = \cos^2 \lambda - \sin \lambda \frac{(\bar{y} - n)}{\bar{a}} \\ \bar{K} = -\cos \lambda (\bar{y} - n) \end{cases}$$

$$EF_{YX} = EF \text{ with } \begin{cases} I = 3/2 \cos \lambda \sin \lambda \\ \bar{J} = -\sin^2 \lambda - \cos \lambda \frac{(\bar{z} - \zeta)}{\bar{a}} \\ \bar{K} = \sin \lambda (z - \zeta) \end{cases}$$

$$EF_{YY} = EF \text{ with } \begin{cases} I = 3/2 \cos^2 \lambda - 1/2 \\ \bar{J} = -\cos \lambda \sin \lambda - \cos \lambda \frac{(\bar{y} - n)}{\bar{a}} \\ \bar{K} = \sin \lambda (\bar{y} - n) \end{cases}$$

$$B = -2 (\cos \lambda (\bar{y} - n) + \sin \lambda (\bar{z} - \zeta))$$

$$D = \sin \lambda (\bar{y} - n) - \cos \lambda (\bar{z} - \zeta)$$

$$\bar{a} = \frac{a}{AR} \left\{ \sin^2 \theta + AR^2 \cos^2 \theta \right\}^{2/3}$$

5.9.4 SUBROUTINE ORGAN (ISTART, ISTOP, NLBE, NTP, X, DELX, PERCNT,
XLE, XTE, XIS1, XIS2, ITYPE)

Functional Description

It is assumed that the effect of a flow singularity in a body acts exactly at the same x-location as the flow singularity itself. This routine therefore generates two output arrays, one identifying the slender body elements which the leading edges of the sending elements lie within and the other the trailing edges.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
X	x	IN	ARG	<u>ITYPE#1</u> Array of sending box or body element location <u>ITYPE = 1</u> Array of sending slender body elements leading edge x-location.
NTP	NTP	IN	ARG	Number of boxes or elements sending loads
XLE	$x_{L.E.}$			Leading edge of receiving slender body
XTE	$x_{T.E.}$			Trailing edge of receiving slender body
DELX		IN	ARG	<u>ITYPE#1</u> Array of sending box or body element length <u>ITYPE = 1</u> Array of sending slender body elements trailing edge x-location
NLBE		IN	ARG	Number of elements in the receiving slender body.
XIS1	ξ_{S_1}			Array of leading edge x-coordinates of the receiving slender body elements
XIS2	ξ_{S_2}			Array of the x-coordinates of the trailing edges of the elements of the receiving slender body

ITYPE		IN	ARG	Flag indicating the type of the sending elements <u>#1</u> sending elements are either boxes or interference bodies. <u>=1</u> sending elements are slender bodies.
ISTART		OUT	ARG	An array containing the first slender body element receiving a load contribution from the sending element. The length of this array is (NTP)
ISTOP		OUT	ARG	An array containing the last slender body element receiving a load contribution from the sending element. The length of this array is (NTP).
PERCNT		IN	ARG	The fractional location of the input x with respect to the length of the sending element. This is used to calculate the leading edge of the sending element.

Calling Subroutine

BFM

5.9.5 SUBROUTINE SBLOAD (COEF, IFIRST, ILAST, KS, XIS1, XIS2, DELTA, N,
PERCNT, XLE, XTE, NBE, FWZ, FWY, MWZ, MWY, FZ, FY, MZ, MY

Functional Description

It is assumed that the x-distribution of the flow singularity is constant over the flow of the flow singularity element. It is further assumed that the effect of a flow singularity on a bcdy acts exactly at the same x-location as the flow singularity itself. This routine distributes the forces and moments on a body due to internal and external flow singularities. The center of force in each of the slender body elements is also calculated. The output from subroutine ORGAN determines which slender body elements are affected.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
X		IN	ARG	x-coordinate of sending element or box
FY	F_y	OUT	ARG	y-force array
FZ	F_z	OUT	ARG	z-force array
KS		IN	ARG	reserved
MY	M_y	OUT	AGR	y-moment (yawing) array
MZ	M_z	OUT	AGR	z-moment (pitching) array
FWY	F_{wy}	IN	ARG	unit y-force on sending body or strip
FWZ	F_{wz}			unit z-force on sending body or strip
MWY	M_{wy}			unit y-moment on sending body or strip
MWZ	M_{wz}			unit z-moment on sending body or strip
NBE	N			Number of body elements or receiving body.
XLE		IN	ARG	Reserved
XTE				Reserved
COEF				
XIS1	ξ_{s1}	IN	ARG	Array of leading edge x-coordinate
XIS2	ξ_{s2}			Array of trailing edge x-coordinates of the slender body elements.
DELTA	Δx			Length of sending box or element.
ILAST				Last slender body element to which the loads are to be applied.
PERCNT				$PERCENT = (x - x_{LE})/\Delta x$ where x_{LE} is the x-coordinate of the leading edge of the sending element or box.

Calling Subroutines

BFM

5.10 Segment 10

5.10.1 SUBROUTINE AERO (NMODE, NSTRIP, NW, NBFM, NEWBFM, IBFS)

Functional Description

Subroutine AERO computes the aerodynamic parameters for each mode. These include the sectional lift and moment coefficients for all strips of all lifting surface panels, and the center of pressure locations (Eqs. 5.10.1-1 through 5.10.1-3); lift and moment coefficients (z- and y-components) for all slender body elements (Eqs. 5.10.1-4 through 5.10.1-9); total lift and moment coefficients for each slender body (Eqs. 5.10.1-10 through 5.10.1-13); and the total lift and moment coefficients including body effect (Eqs. 5.10.1-14 through 5.10.1-18). The above aerodynamic parameters are printed along with the strip number, or body element number in case of a slender body, and the y- and z-coordinates of the strips and slender bodies.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NMODE				Total number of modes
NSTRIP				Total number of strips on all lifting surface panels
NW		IN	Argument List of AERO	Tape number for logical tape unit containing the solutions (ΔC_p) for all unknowns* 'n' and all modes
NBFM				Tape number for logical tape unit containing all slender body element forces and moments for all modes when IBFS = 0
NEWBFM				Tape number for logical tape unit containing all slender body element forces when IBFS = 1
IBFS				Body force calculations method flag
FZ(200)	$\partial f_z / q$			z-forces
FY(200)	$\partial f_y / q$			y-forces } for all slender body elements and all modes
MZ(200)				z-moments
MY(200)		IN		y-moments

*n = total number of boxes + total number of interference body elements.

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
DCP(500)	ΔC_p		Tape NW	Pressure coefficients (solutions) for all unknowns and all modes
CN(200)	c_{nqj}			See Equation (5.10.1-1)
CM(200)	c_{mqj}			See Equation (5.10.1-2)
CPR(200)	CPR_{qj}			See Equation (5.10.1-3a)
CPI(200)	CPI_{qj}			See Equation (5.10.1-3b)
FZLB	$c_z^{(b)}$			See Equation (5.10.1-4)
FYLB	$c_y^{(b)}$			See Equation (5.10.1-5)
MZLB	$c_{mz}^{(b)}$			See Equation (5.10.1-6)
MYLB	$c_{my}^{(b)}$			See Equation (5.10.1-7)
DFZX	$\frac{\partial f_{zt}/\partial x}{q}$	OUT	AERO	See Equation (5.10.1-8)
DFYX	$\frac{\partial f_{yt}/\partial x}{q}$			See Equation (5.10.1-9)
CZB(10)	$c_{Zq}^{(b)}$			See Equation (5.10.1-10)
CYB(10)	$c_{Yq}^{(b)}$			See Equation (5.10.1-11)
CMB(10)	$c_M^{(b)}$			See Equation (5.10.1-12)
CNB(10)	$c_N^{(b)}$			See Equation (5.10.1-13)
CMULT				$2e \cos \gamma$
SMULT				$2e \sin \gamma$
GUCJ	G_j	IN		1 or 0.5; Equation (5.10.1-19)
GLCB	$g^{(b)}$			1 or 0.5; Equation (5.10.1-20)
SYMA				$1 + \delta$ where δ is the symmetry
SYMB				$1 - \delta$ flag (input)
CZT	c_{Zq}			See Equation (5.10.1-14)
CYT	c_{Yq}	OUT		See Equation (5.10.1-15)
CMT	c_M			See Equation (5.10.1-16)
CNT	c_N			See Equation (5.10.1-17)
CLT	c_ℓ			See Equation (5.10.1-18)

Calling Subroutine

MAIN

Common Blocks The Blank Common BlockEquations

The following aerodynamic parameters are calculated for each mode:

A. Lifting Surface Strips

$$c_{n_{qj}} = \frac{1}{c_j} \sum_{i=i_1}^{i_2} \Delta c_{pq_i} \Delta x_i \quad (5.10.1-1)$$

$$c_{m_{qj}} = \frac{-1}{c_j^2} \sum_{i=i_1}^{i_2} \Delta c_{pq_i} \Delta x_i (\xi_{c_i} - \xi_{14_j}) \quad (5.10.1-2)$$

$$CPR_{qj} = \frac{\operatorname{Re}(c_{m_{qj}})}{\operatorname{Re}(c_{n_{qj}})} + \frac{1}{4} \quad (5.10.1-3a)$$

$$CPI_{qj} = \frac{\operatorname{Im}(c_{m_{qj}})}{\operatorname{Im}(c_{n_{qj}})} + \frac{1}{4} \quad (5.10.1-3b)$$

where

- i_1 and i_2 are the indices of the first and last boxes in strip j , where $j = 1, NSTRIP$;
- c_j is the chordlength of strip j , and
- ξ_{14_j} is the x-coordinate of the 1/4-chord point on the centerline of strip j .

B. Slender Body Elements

$$c_z^{(b)} = \frac{f_z^{(b)} q t}{\Delta x_{SB}^{(b)} t} \quad (5.10.1-4)$$

$$c_y^{(b)} = \frac{f_y q t}{\Delta x_{SB}^{(b)} t} \quad (5.10.1-5)$$

$$c_m^z = \frac{m_z q t}{\Delta x_{SB}^{(b)} t} \quad (5.10.1-6)$$

and

$$c_{m_y}^{(b)} = \frac{m_y q t}{\Delta x_{SB}^{(b)} t} \quad (5.10.1-7)$$

where

$$\Delta x_{SB}^{(b)} = \xi S_2^{(b)} - \xi S_1^{(b)} = \text{length of slender body element 't' in body 'b'; see Blank Common, Sec. 3.1.}$$

In addition to the above aerodynamic parameters, subroutine AERO also computes modified lift coefficients (z- and y-components) for all slender body elements according to the following equations.

$$\left(\frac{\partial f_z t / \partial x}{q} \right) = AR \left[\bar{G} Z_{tt} \right] \left(\frac{\partial f_z t}{q} \right) \quad (5.10.1-8)$$

and

$$\left(\frac{\partial f_y t / \partial x}{q} \right) = \left[\bar{G} Y_{tt} \right] \left(\frac{\partial f_y t}{q} \right) \quad (5.10.1-9)$$

where the elements of the $NSBE^{(b)} \times NSBE^{(b)}$ matrices $\bar{G} Z_{tt}$ and $\bar{G} Y_{tt}$ are defined as follows:

$$\bar{G} Z_{tt} = \bar{G}(a^{(b)}, k, M, \bar{c}, AR, R = RZ_{tt}, x - \xi = x_{SB}^{(b)} - x_{SB_t})$$

$$\bar{G} Y_{tt} = \bar{G}(a^{(b)}, k, M, \bar{c}, AR, R = RY_{tt}, x - \xi = x_{SB}^{(b)} - x_{SB_t})$$

where

$$\bar{G}(a, k, M, \bar{c}, AR, R, x - \xi) = \frac{a^2 \beta^2}{R^2} \left(\frac{1 + AR}{4} \right) \left(\frac{1}{R} + i \frac{2kM}{\beta^2 \bar{c}} \right) e^{i(2kMf/\beta^2)}$$

$$f = [(x - \xi)M - R]/\bar{c}$$

$$RZ_{tt} = \sqrt{(x_t - \xi_t)^2 + \beta^2 a^2 R(1 + AR)/2}$$

and

$$RY_{tt} = \sqrt{(x_t - \xi_t)^2 + \beta^2 a^2 (1 + AR)/2}$$

The indices 't' and ' \bar{t} ' denote the 'row' and 'column' subscripts for the matrices $[GZ_{tt}]$ and $[GY_{tt}]$ corresponding to the slender body elements 't' and ' \bar{t} ', and $NSBE^{(b)}$ = number of slender body elements in body 'b'. The total lift and moment coefficients (z- and y-directions) for all slender bodies are defined by the following equations.

$$C_{Zq}^{(b)} = \frac{1}{A} \sum_{t=1}^{NSBE^{(b)}} f_{zqt}^{(b)} \quad (5.10.1-10)$$

$$C_{Yq}^{(b)} = \frac{1}{A} \sum_{t=1}^{NSBE^{(b)}} f_{yqt}^{(b)} \quad (5.10.1-11)$$

$$C_M^{(b)} = \frac{1}{Ac} \sum_{t=1}^{NSBE^{(b)}} \left[-f_{zqt}^{(b)} (\xi_t^{(b)} - x_{LE}^{(b)}) + m_{zqt}^{(b)} \right] \quad (5.10.1-12)$$

$$C_N^{(b)} = \frac{1}{Ac} \sum_{t=1}^{NSBE^{(b)}} \left[-f_{yqt}^{(b)} (\xi_t^{(b)} - x_{LE}^{(b)}) + m_{yqt}^{(b)} \right] \quad (5.10.1-13)$$

where

b is the index of the slender body,

$NSBE^{(b)}$ is the number of elements in slender body 'b'

$\xi_t^{(b)}$ is the x-coordinate of element 't' in slender body 'b', and

$x_{LE}^{(b)}$ is the leading edge x-coordinate of slender body 'b'.

The total lift and moment coefficients, including body effect are defined as follows:

$$C_{Zq} = (1 + \delta) \left\{ \frac{1}{A} \sum_{j=1}^{NSTrip} G_j 2e_j c_j c_{nqj} \cos \gamma_j + \sum_{b=1}^{NB} g^{(b)} C_{Zq}^{(b)} \right\} \quad (5.10.1-14)$$

$$C_{Yq} = (1 - \delta) \left\{ \frac{1}{A} \sum_{j=1}^{NSTrip} G_j 2e_j c_j c_{nqj} \sin \gamma_j + \sum_{b=1}^{NB} g^{(b)} C_{Yq}^{(b)} \right\} \quad (5.10.1-15)$$

$$C_M = (1 + \delta) \left\{ \frac{1}{Ac} \sum_{j=1}^{NSTrip} G_j \left[c^2 c_{m_{qj}} - cc_{n_{qj}} (\xi 14_j - XM) \right] 2e_j \cos \gamma_j + \sum_{b=1}^{NB} g^{(b)} [C_M^{(b)} - C_{Zq}^{(b)} (x_{LE}^{(b)} - XM) / \bar{c}] \right\} \quad (5.10.1-16)$$

$$C_N = (1 - \delta) \left\{ \frac{1}{Ac} \sum_{j=1}^{NSTrip} -G_j [c^2 c_{m_{qj}} - cc_{n_{qj}} (\xi 14_j - XM)] 2e_j \sin \gamma_j + \sum_{b=1}^{NB} g^{(b)} [C_N^{(b)} - C_{Yq}^{(b)} (x_{LE}^{(b)} - XM) / \bar{c}] \right\} \quad (5.10.1-17)$$

and

$$C_x = (1 - \delta) \frac{1}{2s} \left\{ \frac{1}{A} \sum_{j=1}^{NSTrip} G_j cc_{n_{qj}} (y_j \cos \gamma_j + z_j \sin \gamma_j) 2e_j + \sum_{b=1}^{NB} g^{(b)} C_{Zq}^{(b)} y_c^{(b)} + \sum_{b=1}^{NB} g^{(b)} C_{Yq}^{(b)} z_c^{(b)} \right\} \quad (5.10.1-18)$$

where

A = reference area

XM = moment axis

δ = symmetry flag

$$\left. \begin{array}{l} y_j \\ z_y \end{array} \right\} = y- \text{ and } z-\text{coordinates of the centerline of strip 'j'}$$
$$\left. \begin{array}{l} (b) \\ y_c \\ z_c^{(b)} \end{array} \right\} = y- \text{ and } z-\text{coordinates of the centerline of slender body 'b'}$$

$$G_j = \begin{cases} 1/2 & \text{if } y_j = 0 \text{ and } \cos\gamma_j = 0 \text{ and } \delta \neq 0 \\ 1 & \text{otherwise} \end{cases} \quad (5.10.1-19)$$

and

$$g^{(b)} = \begin{cases} 1/2 & \text{if } y_c^{(b)} = 0 \\ 1 & \text{otherwise} \end{cases} \quad (5.10.1-20)$$

5.10 Segment 11

5.11.1 SUBROUTINE GENF (NMODE, NSTRIP, NW, NEWBFM, IMODE, AA, NAI, NPR2, IBFS)

Functional Description

Subroutine GENF computes generalized forces for all pressure and deflection modes according to either of the two definitions given in Equations (5.11.1-1) (AGARD definition) and(5.11.1-2) (conventional generalized forces) depending on the setting of the input flag $NPR2 = 1$ for AGARD forces, 2 otherwise. It also prints the pressure coefficients ' ΔC_p ' for all boxes of all lifting surface panels along with the panel, strip and box number, and the fractional chordwise locations (x/c) for the ' ΔC_p '. Note that Subroutine GENF can be bypassed through MAIN by specifying $NPR2 = 0$ (input) whenever generalized forces and pressures are not desired.

Input Output Variables

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
NMODE NSTRIP NW NEWBFM		IN	ARG	See AERO, Sec. 5.10.1
IMODE (2,150,3) AA(2, 150,3) NAI(3), NA(3) NPR2				Modal input array, IA(2,150,3) in Subroutine RDMODE; see Sec. 5.4.1 Floating point equivalent of the array IMODE See RDMODE, Sec. 5.4.1 Control flag; 1 for AGARD generalized forces, 2 for conventional generalized forces
FZ(200) FY(200) MZ(200) MY(200)		IN	Tape BFSMAT	See Sec. 3.2
DCP(500)	ΔC_p	IN	Tape NW	See AERO, Sec. 5.10.1

MNEMONIC	SYMBOL	IN/OUT	SOURCE	DESCRIPTION
N8	N8			
N	n			
M	m			
AMODE	a_i _{nm}			
X40C	$x^4 k/c$			
Y40C	$\tilde{y}^4 k/c$			
DELA	ΔA_k			Area of box 'k'
HQA(500)		IN	GENF	See Equations (5.11.1-11 through -13)
DHQ(100)				See Equations (5.11.1-14 and -15)
BMODE	az_i _n ay_i _n			One modal coefficient for body; see Sec. 5.4.1
QW(50)	QW_{ij} _n			
QZ(50)	QZ_{ij}	OUT	GENF	One row of each of the generalized force components for all pressure modes and one deflection mode — see Equations (5.11.1-3, -5 and -8)
QY(50)	QY_{ij}			
QIJ(50)	Q_{ij}			See Equation (5.11.1-1 and -2)

Calling Subroutine

MAIN

Common Blocks Blank Common Block

Equations

AGARD definition

$$Q_{ij} = \frac{1}{2s^3} (QW_{ij} + QZ_{ij} + QY_{ij}) \quad (5.11.1-1)$$

Conventional definition

$$Q_{ij} = \frac{1}{Ac} (QW_{ij} + QZ_{ij} + QY_{ij}) \quad (5.11.1-2)$$

The Q_{ij} are computed for all deflection modes 'i' and all pressure modes 'j', where i and j run from 1 through NMODE.

The three components of the Q_{ij} are computed by Subroutine GENF as follows:

A. Lifting Surface Contribution

$$QW_{ij} = \sum_{k=1}^{NBOX} G_{ikj} \Delta C_{pkj} h_{ki} \Delta A_k \quad (5.11.1-3)$$

where

$G_k = 1$ if y-coordinate of centerline of strip is 0 and $\cos \gamma_{strip} = 0$
 2 otherwise

ΔC_{pkj} is the pressure coefficient for box 'k' for pressure mode 'j'

h_{ki} is the modal deflection of box 'k' at the 1/4-chord x-coordinate of the panel box centerline, ' x_{4k} ', defined by

$$h_{ki} = \bar{c} \sum_{n=0}^5 \sum_{m=0}^5 a_{nm} \left(\frac{x_{4k}}{\bar{c}} \right)^n \left(\frac{\tilde{y}_{4k}}{\bar{c}} \right)^m \quad (5.11.1-4)$$

where

$$\tilde{y}_{4k} = \sqrt{(y_{\ell} - (N8)Y1^{(p)})^2 + (z_{\ell} - (N8)Z1^{(b)})^2}$$

y_{ℓ} and z_{ℓ} are the y- and z-coordinates of the centerline of strip ' ℓ ', and $Y1^{(p)}$ and $Z1^{(b)}$ are y- and z-coordinates of the inboard edge of panel 'p', and ΔA_k = area of box 'k'.

The variables a_{nm} and $N8$ are modal input data; see Section 1.2.

B. Slender Body Contribution

The QZ_{ij} and QY_{ij} in Equations (5.11.1-1 and -2) denote the z- and y-components of the slender contribution to the total generalized forces.

$$QZ_{ij} = \sum_{b=1}^{NB} g^{(b)} \sum_{t=1}^{NSBE} \left(f_{z_{ij}}^{(b)} h_{z_{ti}}^{(b)} + m_{z_{tj}} \frac{dh_{z_{ti}}^{(b)}}{dx} \right) \quad (5.11.1-5)$$

where

$$h_{z_{ti}}^{(b)} = \bar{c} \sum_{n=0}^5 a_{z_i n} \left(\frac{x_{SB_t}^{(b)}}{\bar{c}} \right)^n \quad (5.11.1-6)$$

$$\frac{dh_{z_{ti}}}{dx} = \sum_{n=0}^5 n a_{z_i n} \left(\frac{x_{SB_t}^{(b)}}{\bar{c}} \right)^{n-1} \quad (5.11.1-7)$$

and

$$QY_{ij} = \sum_{b=1}^{NB} g^{(b)} \sum_{t=1}^{NSBE^{(b)}} \left(f_{y_{tj}} h_{y_{ti}} + m_{y_{tj}} \frac{dh_{y_{ti}}}{dx} \right) \quad (5.11.1-8)$$

where

$$h_{y_{ti}}^{(b)} = \bar{c} \sum_{n=0}^5 a_{y_i n} \left(\frac{x_{SB_t}^{(b)}}{\bar{c}} \right)^n \quad (5.11.1-9)$$

$$\frac{dh_{y_{ti}}}{dx} = \sum_{n=0}^5 n a_{y_i n} \left(\frac{x_{SB_t}^{(b)}}{\bar{c}} \right)^{n-1} \quad (5.11.1-10)$$

and where the variables a_{inm} , a_{zin} , $a_{y_i n}$ and NB are modal input data (see Section 1.2); $x_{SB_t}^{(b)}$ is the x-coordinate of the slender body element midpoint for element 't' of slender body 'b', and

$$g^{(b)} = \begin{cases} 1 & \text{if } y_c^{(b)} = 0 \\ 2 & \text{if } y_c^{(b)} \neq 0 \end{cases}$$

Note that, to facilitate programming, one array, HQA(500) is generated in Subroutine GENF for all boxes and all slender body elements, defined as

$$HQA(K) = G h_k \Delta A_K, \quad k = 1, NBOX \quad (5.11.1-11)$$

and h_k is defined in Equation 5.11.1-4 as

$$HQA(KZ) = g^{(b)} h_{kz}, \quad kz = kz_1, kz_2 \quad (5.11.1-12)$$

where

$$ky_1 = kz_2 + 1, \quad ky_2 = kz_2 + \sum_{b=1}^{NBY} NSBE^{(b)}$$

and h_{ky} is given in Equation (5.11.1-9).

Also, one array, DHQ(100), is generated to contain all the dh_z/dx and dh_y/dx in Equations (5.11.1-7) and (5.11.1-10) as follows:

$$DHQ(\ell z) = g^{(b)} \frac{dh_z}{dx}_{\ell z}, \quad \ell z = \ell z_1, \ell z_2 \quad (5.11.1-14)$$

where

$$\ell z_1 = 1$$

and

$$\ell z_2 = \sum_{b=1}^{NBZ} NSBE^{(b)}$$

and

$$DHQ(\ell y) = g^{(b)} \frac{dh_y}{dx}_{\ell y}, \quad \ell y = \ell y_1, \ell y_2, \quad (5.11.1-15)$$

where

$$\ell y_1 = \ell z_2 + 1$$

and

$$\ell y_2 = \ell z_2 + \sum_{b=1}^{NBY} NSBE^{(b)}$$

6.0 PROGRAM LISTING


```

XHSE2410.JD * XH10
CONTINUE
X0 = AX
Y0 = AT
Z0 = AF
IF RQ0 = 0.0
X11JR = 0.
X11JL = 0.
D11JR = 0.0
D11JL = 0.0
P1 = 3.1415926
X11L = ((X10LX11/9.0)*P11)1
IF ((Y0 = ZERO1).AND.(Z0 = ZERO1)) GU TO 220
IF ((Z0 = ZERO1).AND.(Y0 = ZERO1)) GU TO 230
110 ETAO1 = T0*CGS + T0*SGS
ZETOL = -T0*CGS + T0*SGS
AEFT0 = ABS(ZETOL)
IF (AEFT0.LT.0.00001) ZETOL = 0.
200 RISK = FTAOL**2 + ZETOL**2
210 AML = (DQR1 - 2.*DKRC + DKRD)/(12.*O*E2)
AML = (DQR1 - 2.*DKRC + DKRD)/(12.*O*E2)
AHE = (DQR1 - DQR1)**2./O*E1
RIN = (OKIO - O(11))/(12.*O*F)
CQE = DQR1
CQE = OKIC
CQE = 0.0
GD_F1 = 250
220 ETAO1 = 0.0
ETAO1 = 0.0
RISOK = 0.0
RISOK = 0.0
GU10 = 210
230 ETAO1 = Y0*CGS
ETAO1 = 0.
ETAO1 = 0.
ETAO1 = 0.
RISOK = 0.0
GU10 = 210
240 ETAO1 = F1*O11**2
250 CONTINUE E=0.0.0 GU IN 255
IF (ATAT = EQ10.0) GU IN 255
IF (ATAT = EQ10.0) GU IN 255
 INF1 (E=02, FTAOL),ET01,ARE,AIM,ATC,91M,CRE,CIM
 CALL
1 DELR = X11JR
 DELR = X11JR
 CONTINUE
255 CONTINUE
IF (ATAT = EQ10.0) GU TO 260
A2R = XKR1 - 2.*OKRC + XKR0/(12.*O*E2)
A2I = XKR1 - 2.*OKIC + XKR0/(12.*O*E2)
A2R = XKR1 - XKR1/(12.*O*EE)
A2I = XKR1 - XKR1/(12.*O*EE)
C2R = XKRIC
C2I = XKRIC
 INF2(E=02, X11SR,X11JR,X11JL)
 CALL
1 OFLR = DELR + XMULR(O1LR,O1IJ)
 OFLR = OFLR + XMULR(D1LR,D1IJ)
 CONTINUE
*** RETURN END

```


```

IF ((XASDAR-1.01).LF=0.0001) GO TO 420
GO TO 301
300 CONTINUE
 XBAR2 = XDETA - YCBAR)*2 + (OZETA - ZCBAR)*2
 RHO2 = RHO*YR2
 DETA1 = XDETA * (OZETA - YCBAR)*ABAR2/RHO2
 DETA1 = ZCBAR * (OZETA - ZCBAR)*ABAR2/RHO2
 301 CONTINUE
 GO TO 302,303,304,1
302 CONTINUE
 XETAI = XETAI
 XETAI = XETAI
 GO TO 305
303 CONTINUE
 XETAI = XETAI
 XETAI = XETAI
 GO TO 307
304 CONTINUE
 XETAI = XETAI?
 XETAI = ZET12
 GO T1 307
305 CONTINUE
 XETAI = XETAI?
 SFLL = DA*DAR
 AELL = DA*SORIABSTGAR*DAR-1.71!
 307 CONTINUE
 IF (XETAI.LT.-1.0) GO TO 310
 DYM = DYM-EPS
 OYAP = OYAP-EPS
 IF (OZETA .GE. DYB AND XETAI .LT. DYB) GO TO 325
 IF (OZETA .LE. DYB AND XETAI .GT. DYB) GO TO 325
 ELLIPS = 2.0*DAR
 PART1 = AELL + XETAI - ZET12)***2
 PART2 = XETAI - DYB)**2
 PART3 = AELL - (XETAI - DYB)***2
 CD TO 320
310 CONTINUE
 DYM = DYM-EPS
 OYAP = OYAP-EPS
 IF (OZETA .GE. DIB AND XETAI .LT. DIB) GO TO 325
 IF (OZETA .LE. DIB AND XETAI .GT. DIB) GO TO 325
 ELLIPS = 2.0*DAR
 PART1 = AELL + XETAI - (YB)***2
 PART2 = XETAI - ZET12)***2
 PART3 = AELL - XETAI - (YB)***2
 320 CONTINUE
 TEST = SORITPART1*PART2 + SORITPART3*PART2)
 TDFL = TEST-ELLIPS
 IF (TDFL.EQ.0) GO TO 400
 IF (ITEDFL.LE.EPS1) GO TO 330
 325 CONTINUE
 ITEDFL = 0
 GO TO 500
330 CONTINUE
 ITEDFL = 1
 TRNL = 1
 TRNL = 1.0*(OZETA - YCBAR)*2 - (OZETA - ZCBAR)*2
 TRM2 = 2.0*(OZETA - YCBAR)*(OZETA - ZCBAR)
 OMUY = -0.024*TRM1 + 0.024*TR21*ABAR2/RHO4
 OMUY = -0.024*TRM2 - 0.024*TR22*ABAR2/RHO4
 SUB10950

```


```

C ASSIGN 100 TO FIELD
C CALCULATE R-0 SQUARED AND CALL FIELD IF LARGE ENOUGH
C IF ( R2 ** 2. * D10 ** 2. ) GO TO 2000
C IC = 1
C FC = 0.0
C FA = 3.0
C
C 300  GO TO 320  I = 1, 2
C 320  DK0111 = K021(1) / R2 ** K021(1) / R2
C
C 130  IF ( IB .NE. 1 ) SKIP IF A-1 TOO SMALL
C X01 = X01 - E11
C X02 = X02 - E12
C D01 = D01 - E555
C
C ASSIGN 400 TO FIELD
C CALCULATE R-0 SQUARED AND CALL FIELD IF LARGE ENOUGH
C IF ( R2 ** 2. * D10 ** 2. ) GO TO 2700
C F6 = 2.0
C FC = 6.0
C 18 = 1
C GO TO 430
C 400  GO TO 420  I = 1, 2
C 420  DK0111 = K021(1) / R2 + K021(1) / R4
C
C 430  C0FF = 10 / P16A
C AS/17CFCV - CNEF*FB * 0K1111*OK1111 * FC*DC1111
C ARE = - CNEF* ( FB * 10K1121*OK3111 ) + FC*DC1121
C B11 = 1
C
C RETURN
C
C 1070  CALL SIMD1 ( SI, CL, IR, SOS, CGS, CGR, X0, Z0, F,
C G1J, BETA, CV )
C GU R2  ISVP = 150, 100
C
C 2070  CALL FILL ( DX01, DX02, OY0, OY1, SG2, CGR, SS2,
C K0111, K0112, K1211, K1212, L ),
C K0111, K0112, K1211, K1212, L
C IF ( IPNT * OK01 * OK02 * 2E20.0, * K02**.3, * E20.3, * K2**.3, * E20.3 )
C 3C10  FORWAT ( OK01, 1000, K01, K02, R2
C
C R2 = R2 * K2
C GO TO 100
C
C END

```


```

IN FORMAT 11NN,6E20.R
NDY 1 NYFLAG
IND 0
PT 3,1415926
EPS 0,0.0001
RFA SQR(1.0-FMACH*#*2)
FL RFLC
FM FMACH
NAV 0
J2 0
LD 100
C LD IS THE END NUMBER ASSOCIATED WITH SENDING POINT
SGS # 1.0
CGS # C.0
LS LSN
C LS IS THE INDEX OF THE Y AND Z COORDINATES OF
C LS RNS FROM NSTRIP#N-E-NBY+1 THROUGH NSTRIP#N
LS NBY(L,2)
JB JBNCL
NBY(L,NBY(L,2),1)
AR AR(A,B,L)
SC C,0
CL I,C
TL C,C
JD JC,J,J,J2
JB J,R,I
JZ J,Z,I
CALL
1 SURREB(K,Y,1,J1,J2,J3,J4,L,B,L,S,NDY,NBY)
 SCR((GR,SC,CGS,AR,SL,CL,IL,FL,RF,TA))
 OR(JJ)* SUM
 IF ((JZ,FQ,NBYFLR,1)) GO TO 20
 GO TO 10

20 CONTINUE
 JZ 0
 LB I,RL
 LS LS,I
 AR A,B,I,B,I
 NBY NBY(L,2)
 3 CONTINUE
 RETURN
 END

SUBROUTINE DOPYKRS(LS,1,I,J1,J2,NBY,LAG,FLN)
 FACH,B,AR,PNBA,OTI
 ... GENERATE ROWS OF THE SUBMATRICES O2P, O12
 ... USING SUBROUTINE SUBRUTIN
 REAL
 K4,W
 QUESTION
 AR(I1,I2),NFEAT(L,2)
 COMPLX(SW,I1,I2)
 NDY 0
 NYFL  NYFLAG
 IND 0
 NYKB  NBEAKR(2)
 PI 3,1415926
 EPS 0,0.0001
 RFA SQR(1.0-FMACH*#*2)
 FL RFLC
 M FMACH
 NBY 0
 JZ 1
 LR 1
 LS 0
 SOS 0,C
 CGS 1,0
 NYLT  NYALR(2)
 AR AR(IL)
 SL 0,0
 CL 1,0
 CC C,C

```


```

SUBP1600
SUBP1610
SUBP1620
SUBP1630
SUBP1640
SUBP1650
SUBP1660
SUBP1670
SUBP1680
SUBP1690
SUBP1700
SUBP1710
SUBP1720
SUBP1730
SUBP1740
SUBP1750
SUBP1760
SUBP1770
SUBP1780
SUBP1790
SUBP1800
SUBP1810
SUBP1820
SUBP1830
SUBP1840
SUBP1850
SUBP1860
SUBP1870
SUBP1880
SUBP1890
SUBP1900
SUBP1910
SUBP1920
SUBP1930
SUBP1940
SUBP1950
SUBP1960
SUBP1970
SUBP1980
SUBP1990
SUBP2000
SUBP2010
SUBP2020
SUBP2030
SUBP2040
SUBP2050
SUBP2060
SUBP2070
SUBP2080
SUBP2090
SUBP2100
SUBP2110
SUBP2120
SUBP2130
SUBP2140
SUBP2150
SUBP2160
SUBP2170
SUBP2180
SUBP2190
SUBP2200
SUBP2210
SUBP2220
SUBP2230
SUBP2240
SUBP2250
SUBP2260
SUBP2270
SUBP2280
SUBP2290
SUBP2300
SUBP2310
SUBP2320
SUBP2330
SUBP2340
SUBP2350
SUBP2360
SUBP2370
SUBP2380
SUBP2390
SUBP2400
SUBP2410
SUBP2420
SUBP2430
SUBP2440
SUBP2450
SUBP2460
SUBP2470
SUBP2480
SUBP2490
SUBP2500
SUBP2510
SUBP2520
SUBP2530
SUBP2540
SUBP2550
SUBP2560
SUBP2570
SUBP2580
SUBP2590
SUBP2600
SUBP2610
SUBP2620
SUBP2630
SUBP2640
SUBP2650
SUBP2660
SUBP2670
SUBP2680
SUBP2690
SUBP2700
SUBP2710
SUBP2720
SUBP2730
SUBP2740
SUBP2750
SUBP2760
SUBP2770
SUBP2780
SUBP2790
SUBP2800
SUBP2810
SUBP2820
SUBP2830
SUBP2840
SUBP2850
SUBP2860
SUBP2870
SUBP2880
SUBP2890
SUBP2900
SUBP2910
SUBP2920
SUBP2930
SUBP2940
SUBP2950
SUBP2960
SUBP2970
SUBP2980
SUBP2990
SUBP2991
SUBP2992
SUBP2993
SUBP2994
SUBP2995
SUBP2996
SUBP2997
SUBP2998
SUBP2999
SUBP299A
SUBP299B
SUBP299C
SUBP299D
SUBP299E
SUBP299F
SUBP299G
SUBP299H
SUBP299I
SUBP299J
SUBP299K
SUBP299L
SUBP299M
SUBP299N
SUBP299O
SUBP299P
SUBP299Q
SUBP299R
SUBP299S
SUBP299T
SUBP299U
SUBP299V
SUBP299W
SUBP299X
SUBP299Y
SUBP299Z
SUBP299^
SUBP299_
```


```

XX YMA * XCS *OF Y-11
226 CONTINUE
 W11,IR1 * RN * XX * 41 1, 10
 412,131 * XX * XCS * 412, 131
 GO TO 240
C AT THIS POINT XCS IS EQUAL TO 0.0, CHECK THE VALUE OF N---
C SET THE RESULT OF 0.0*0.0 EQUAL TO 1.0
 210 IF ( Y-1 ) 232, 235
 232,412,131 240
 50 IR1 240
 YMA
 234 XX *
 XCS *
 GO TO 276
 1.0
240 CONTINUE
 NR1 *
 NR2 *
 NR1 * NR1 * NC
 NR1 * NR1 * 1
C 240 CONTINUE
C INCREMENT COEFFICIENT NUMBER
 NFAP * 1
 NFAP * 1
290 CONTINUE
C INCREMENT STRIP AND NODE NUMBERS
 NSTRP * 1
 NSTRP * 1
 NFBOX * 1
 NFBOX * 1
C 340 CONTINUE
350 CONTINUE
 TMAXX * 2.0 * NR
 TMAXX * 1, 1, NFIP
 00 360
 41 2, 11
 TMAXX * 412, 1, 1
C IF THERE ARE NO BANNES FOR THIS CASE, BYPASS READING OF DN
C IF (NBA,END) GO TO 370
C READ DNELTA - W FROM UNIT NDN
C READ I NUM 1 DN
C 360 CONTINUE
C 370 CONTINUE
 DN 400
 DN 1, 1, 1, 1, NR
 DN 1, 2, 1, 2, 1, 1 - DM(2, 1)
400 CONTINUE
 DN 420
 DN 1, 1, 1, 1, NR
 DN 1, 1, 1, 2, 1, 1 - DM(2, 1)
 DN 1, 2, 1, 1, 1, 1 - DM(2, 1)
420 CONTINUE
C WRITE ( NOUT, 8030 ) NNODE, W
 WRITE ( NOUT, 8030 ) NNODE, W
 WRITE ( NOUT, 8040 ) NNODE, 0,
C 8030 CONTINUE
 REWIND NDN
 RETURN
800C FORMAT (13TH RELATIVE COORDINATES USED FOR PANEL, 15, 1H, )
800C FORMAT (13TH ABSOLUTE COORDINATES USED FOR PANEL, 15, 1H, )
800C FORMAT (6SH WARNING * INCONSISTENT COORDINATE DATA INPUT - OR C DEF MANT220
800C FORMAT (16H, 1L, F20.8, 1L, 12, 64 USED, )
8030 FORMAT (16H FOR MODE, '5 //1 OF 12.4, 1
8040 FORMAT (16H--AT--FOR MODE, '5 //1 OF 12.4, 1
8050 FORMAT (16H Y, N, NFAP, 1, 15//1 6E12.0, 1
 / 412, F20.5, )
END

```


```

NT = NT - 1
IF (IB .LE. NROW) GO TO 160
NS = NS + NN
NF = NT + NN
READ (N1 - 1, NN, (AT(1), 10 * NS, NT))
DO READ (N1 - 1, NN, (AT(1), 10 * NS, NT))
  IF (N1 = 1) NN = NS
  NF = NT - N - KRD
  NN = NN - KRD
  DO 170 NN = 1, 4
 N2 = NF
 NA = NP + NN
 N3 = NA
 SUM = 0.0
 SUMR = 0.0
 SUMI = 0.0
 DO 165 TO = 1, KRD
 SUM = SUM + AT(N2) * AT(NA)
 SUMR = SUMR + REAL(AT(N2)) * REAL(AT(NA))
 * AIMAG(AT(N2)) - AIMAG(AT(NA)) +
 SUMI = SUMI + REAL(AT(N2)) * AIMAG(AT(NA)) +
 AIMAG(AT(N2)) *
 REAL(AT(NA))
 N2 = N2 + 1
  165  NA = NA + N
 N2 = N2 + NN - 1
  170  AT(N2) = AT(N2) - SUM
 RAI(N2) = RAI(N2) - SUM
 IZD = RAI(N2) - 2412*NN - SUM
 C - WRITE THE MODIFIED ROW IN TAPE IN CONDENS OF THE ROW
 NL = NT - N + 1
 IF (IB .GE. N) GO TO 175
 NF = NL - KRD
 WRITE (N1, 10, (AT(1), 10 * NS, NF1, (AT(10), 10 * NL, NF))
 175  N = NL - KRD
 DO 180 NN = NL, NL
 AT(NP) = AT(NP)
 IZD = NF - NF
 ION = CONINUE
 REWIND MT
 REWIND NF
 180  END FILE NF
 C - SWITCH THE TAPES
 NF = N
 NL = NF
 GU = 110
 C - START TO READ IT UP
 200  END FILE NF
 REWIND NF
 N2 = N
 C * * NT * * AT THIS POINT ALL LOCATIONS ALREADY READ BEFORE ARE FREE
 C 01 220 IB = 1, NPASS
 READ (N1, 10, K
 N1 = N2 - K + 1
 NT = N2

```


```

GBAR = DATA & PART1
IF (L2YFLFQ,3) GBR = INDY,NE,01 GO TO 250
D2X = D2X + GBR * F1K8J
IF (L2YFLFQ,1) GO TO 260
INDY = 1
GO TO 230
250 CONTINUE
D2X = D2X + GBR * F1K8A
260 CONTINUE
WRITE (6,50) LR, YB(N), ZB(N), XU, QFZ, RYX
270 CONTINUE
CIN(N) = CIN(N)/REFA
CYR(N) = CYR(N)/REFA
CHR(N) = CHR(N)/REFARFFC
CHRN(N) = CHRN(N)/REFARFFC
XCN(N) = XCN(N)/REFARFFC
WHITE (6,50) N, YA(N), ZB(N), XCEN, CYR(N)
WHITE (6,50) N, YA(N), ZB(N), XCEN, CYR(N)
280 CONTINUE
290 CONTINUE
C1T = 1000000
CYT = 1000000
CMF = 1000000
CNF = 1000000
CLT = 1000000
DO 310 J11,NSTRIP
CH2 = CS11B**2
X11<5>=O-2*CS11J + XI(J11)
CS11 = 2.0*FF(J11)*SG(J11)
G0CJ = 1.0
IF (INDEN,0) GO TO 300
IF (TARSYS(J11)-LF,0.0001) AND .MAS(CC (J11)-LF,0.0001) GUCJ=0.5
300 CONTINUE
CXI = CH2*CM(J11) - CS(J11)*CN(J11)*(X11B**2-X11)
CXT = CXI + CS(J11)*CN(J11)*SMUL * GUCJ
CYT = CYT + CXI + CN(J11)*SMUL * GUCJ
CMF = CMF + CXI + CN(J11)*SMUL * GUCJ
CNF = CNF + CXI + SMUL * GUCJ
CLT = CLT + CLT*(S11*CN(J11)*Y15(J11)*CG (J11)*Z5(J11)*SG (J11)*2.0*FF(J11)*GUCJ AERO1900
C2T = C2T*REFFA1
CXT = CYT*REFFA1
CMF = CMF*REFFA1
CNF = CNF*REFFA1
IF (TARSYS (J11)-LF,0.0001) GUCB = 0.5
L1 = 1
L2 = 0
L3 = 0
J1 = 1
J2 = 1
DO 320 J11,J2
GIC9 = 1.0
IF (TARSYS (J11)-LF,0.0001) GUCB = 0.5
L1 = 12
L2 = L2+5*REFA(J11)
C2T = C2T + GRC(J11) * GUCB
CMF = CMF + (GRC(J11)-GRC(J11)*(X11B**2-X11))/REFC(J11) * GUCB
CLT = CLT + PFFA * CF(J11) * YB(J11) * GUCB
320 CONTINUE
330 CONTINUE
IP (NTS - EQ + 0) GO TO 370
L1 = 0
L2 = 0
J1 = NR-NRY+1
J2 = NB
J1M1 = J1-1
CLT = CLT + PFFA * CF(J11) * YB(J11) * GUCB
340 CONTINUE
L2 = L2+5*REFA(J11)
360 CONTINUE
150 CONTINUE

```


```

182 * 182+NTVS
1ZY * O
LNF * MA - NAY + 1
LF = LNF * F0 = 1) GO TO 690
LF=1 * LNF = 1
DO 680 LY = 1,EW1
6AC LY * LY + N9EFL(Y)
69C CONTINUE
QYKK1 = 10.C0.01
DO 700 I1=1,I92
I1Y = LY
IDH = IDH1
IDH = ?YKK1 + FV(LY)*NDAL(1) + WY(LY)*DHCL(DH)
QYKK1 = QYKK1 + NOTE((Z(KK)) + JY((KK))
WRIF = 16*ND1 K,KK, ND1(KK), QJ1(KK)
IYO = LY
720 CONTINUE
730 CONTINUE
PFTUPN
END

```

References

1. Giesing, J. P., Kalman, T. P., and Rodden, W. P., "Subsonic Unsteady Aerodynamics for General Configurations: Part II, Volume I - Application of the Doublet-Lattice Method and the Method of Images to Lifting-Surface/Body Interference," AFFDL-TR-71-5, Part II, Volume I, August 1971, Air Force Flight Dynamics Laboratory, Wright-Patterson Air Force Base, Ohio.
2. Giesing, J. P., Kalman, T. P., and Rodden, W. P., "Subsonic Unsteady Aerodynamics for General Configurations: Part I, Volumes I and II - Direct Application of the Nonplanar Doublet-Lattice Method," AFFDL-TR-71-5, Part I, Volumes I and II, February 1971, Air Force Flight Dynamics Laboratory, Wright-Patterson Air Force Base, Ohio.
3. Hess, J. L., and Riddell, T. M., "Direct Solution of a Square Matrix Whose Size Greatly Exceeds High-Speed Storage," Douglas Aircraft Company Report No. DAC-70000, July 1969.
4. Abramowitz, M., Stegun, I. A., "Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables", National Bureau of Standards Applied Mathematics Series 55, March 1965.

UNCLASSIFIED

Security Classification

DOCUMENT CONTROL DATA - R&D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1. ORIGINATING ACTIVITY (Corporate author) -Douglas Aircraft Company Long Beach, California		2a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED
		2b. GROUP N/A
3. REPORT TITLE Subsonic Unsteady Aerodynamics for General Configurations Part II, Volume II. Computer Program N5KA		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) December 1969 to August 1971		
5. AUTHOR(S) (Last name, first name, initial) J. P. Giesing, T. P. Kalman, W. P. Rodden		
6. REPORT DATE APRIL 1972	7a. TOTAL NO. OF PAGES 243	7b. NO. OF REFS 60
8a. CONTRACT OR GRANT NO. F33615-70-C-1167 b. PROJECT NO. 1370 c. Task No. 137003 d.	9a. ORIGINATOR'S REPORT NUMBER(S) AFFDL-TR-71-5, Part II, Volume II	
	9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report) Douglas Report No. MDC-J0944	
10. AVAILABILITY/LIMITATION NOTICES Approved for public release; distribution is unlimited.		
11. SUPPLEMENTARY NOTES	12. SPONSORING MILITARY ACTIVITY Air Force Flight Dynamics Laboratory Wright-Patterson AFB, Ohio 45433	
13. ABSTRACT A technique for predicting steady and oscillatory aerodynamic loads on general configurations has been developed which is based on the Doublet-Lattice Method and the method of images. Chord- and spanwise loading on lifting surfaces and longitudinal body load distributions are determined. Configurations may be composed of an assemblage of bodies (elliptic cross sections and a distribution of width or radius) and lifting surfaces (arbitrary planform and dihedral, with or without control surfaces). Loadings predicted by this method are required for flutter, gust, frequency response and static aeroelastic analyses and may be used to determine static and dynamic stability derivatives. The methods described in this report are intended to be used by airplane designers to calculate with improved accuracy, the unsteady aerodynamic pressures that act on a lifting surface being propelled at subsonic speeds. The new feature of these calculations is that the effects on the pressure field induced by interference between the fuselage, for example, and the wing or the wing, pylon and nacelle, are taken into account. These calculations are an essential ingredient of flutter analyses and will improve the confidence level of such calculations in preventing wing-store flutter and flutter of advanced vehicles where fuselages are relatively large, provide some lifting capability and cause noticeable interference effects. The general requirement for such calculations are contained in Military Specification MIL- -8870A(USAF).		

UNCLASSIFIED

Security Classification

14.	KEY WORDS	LINK A		LINK B		LINK C	
		ROLE	WT	ROLE	WT	ROLE	WT
	subsonic lifting surface theory wing-body interference aircraft flutter dynamic loads analysis nonplanar lifting surface theory vortex lattice doublet lattice fuselage and nacelle loads generalized forces control surface aerodynamic loads oscillatory aerodynamics unsteady aerodynamic loads						
INSTRUCTIONS							
1. ORIGINATING ACTIVITY. Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (<i>corporate author</i>) issuing the report.							
2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations.							
2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized.							
3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title.							
4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered.							
5. AUTHOR(S). Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement.							
6. REPORT DATE. Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication.							
7a. TOTAL NUMBER OF PAGES. The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.							
7b. NUMBER OF REFERENCES. Enter the total number of references cited in the report.							
8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written.							
8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc.							
9a. ORIGINATOR'S REPORT NUMBER(S). Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report.							
9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (<i>either by the originator or by the sponsor</i>), also enter this number(s).							
10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as:							
(1) "Qualified requesters may obtain copies of this report from DDC."							
(2) "Foreign announcement and dissemination of this report by DDC is not authorized."							
(3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through _____."							
(4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through _____."							
(5) "All distribution of this report is controlled. Qualified DDC users shall request through _____."							
If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known.							
11. SUPPLEMENTARY NOTES. Use for additional explanatory notes.							
12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (<i>paying for</i>) the research and development. Include address.							
13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached.							
It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U).							
There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words.							
14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, roles, and weights is optional.							
UNCLASSIFIED							